

i Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Model All India

GST Audit Manual

2023

Prepared by

The Committee of
Officers on GST Audits

ii Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

PREFACE

iii Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Table of Contents

 List of abbreviations v

 Foreword vii

 Executive Summary x

Chapter 1 Definition of Audit and Legal Provisions 1

Chapter 2 Purpose and Principles of audit 20

Chapter 3 Audit Flow Chart and Steps of Audit 29

Chapter 4 Audit Planning and Preparation, Desk Review and Audit Plan 38

Chapter 5 Conduct of audit, findings and finalisation of audit 48

Chapter 6 Follow up of audit 62

Chapter 7 Audit in certain circumstances 64

Chapter 8 Thematic and Joint Audit 68

Chapter 9 Capacity Building in specialised areas 78

Annexures

Annexure 1: Notice for conducting audit 97

 Annexure 2: Letter seeking mutual assistance 98

Annexure 3: Questionnaire for auditee 100

Annexure 4: List of documents/ statements and books of accounts to

 be produced for the purpose of audit

104

Annexure 5: Format of a sample Audit Plan 105

Annexure 6: Final Audit Report (FAR)- FORM GST ADT 02 108

Annexure 7: Format of status report to MCM 109

Annexure 8: Check list for key points for supply and supply of Goods or Services
or both

112

Annexure 9: Levy of tax on Reverse Charge Mechanism (RCM) 141

Annexure 10: Check list for key points for value of supply and value of supply 149

iv Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 11: Input Tax Credit 163

Annexure 12: Important Changes in GST Laws and Rates during 2017-18 & 2018-
19

184

Annexure 13: Due dates and extension of due dates of submission of various
returns

190

Annexure 14: Ratio Analysis & Trend Analysis 212

Annexure 15 Study of Profit and Loss Account and Balance Sheet 219

 Annexure 16: Indian Accounting Standards in the perspective of GST 241

 Annexure 17: Recommendations for Model GST Audit Best Practices and

Procedure as per the report of sub-committee on ToR No. 1
257

Annexure 18: Composition and purpose of the Committee of Officers on GST
Audit alongwith modified ToRs

272

v Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

List of abbreviations used in the Manual

Abbreviation Definition

CoO Committee of Officers

GST Goods and Service Tax

CGST Central Goods and Service Tax

SGST State Goods and Service Tax

GSTN Goods and Service Tax Network

CBIC Central Board of Indirect Taxes & Customs

DGARM Directorate General of Analytics & Risk Management

DGA Directorate General of Audit

RPMF Registered Person Master File

ISD Input Service Distributor

ITC Input Tax Credit

RTP Registered Taxpayer

DAR Draft Audit Report

FAR Final Audit Report

MCM Monitoring Committee Meeting

TAG Taxpayer at a Glance

ToR Term(s) of Reference

SEZ Special Economic Zone

HSN Harmonized System of Nomenclature

SAC Service Accounting Code

POS Point of Supply

OIDAR Online Information Database Access and Retrieval

vi Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

services

RCM Reverse Charge Mechanism

GSTAM GST Audit Manual

AAR Authority for Advance Ruling

AAAR Appellate Authority for Advance Ruling

vii Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

FOREWORD

Goods and Services Tax in India has stepped towards the completion of

five years. One of the main objectives of introduction of GST was to create

one common market in the country by totally removing the wide disparities

and compliance complexities of various laws of taxation of the States and

Centre. In taxation of goods and services (not as ―activities‖, per se, but as

―objects‖ or ―events‖), that had led to not only tax inefficiency but had also

interfered in investment decisions of businesses. GST has provided a

uniform structure in taxation of goods and services throughout the country.

There is total uniformity in terms of the taxable event, tax rates, point of

levy, provisions for registration, return filing, tax payment, refunds, audit,

adjudication, appeals etc. In fact, the CGST and SGST laws are almost

mirror images. GSTN, as an enabling organisation, has created the

necessary digital backbone to ensure seamless uniformity in the process

and procedures relating to registration of taxpayers, return filing, tax

payment, refunds etc.

Self-assessment/self-compliance of the taxpayers is the edifice upon which

the GST eco-system is built. Though it provides for audit of taxpayers, it

does not make it mandatory in all cases. Audit is an important compliance

verification tool that complements anti-evasion action and constructive

taxpayer engagement to improve tax compliance. Unless the processes

and procedures of selection of cases for audit and the consequent

proceedings are grounded in sound principles of neutrality, transparency,

accountability and sustainability, and proper analysis and appreciation of

audit, the purpose of audit would not be served. Uniform adoption of tried

and tested best practices of audit procedures and processes by all the

States as well as the Centre would enable consolidation of the outcomes of

the individual States and Central authorities and their analysis for any

consequential policy decisions sub-serves the primary objectives of GST

and ensures stable revenues to the States as also to the Centre.

Experience and knowledge gained through audit can be efficiently and

gainfully shared among the States and replicated only if the procedures

and processes adopted converge toward commonly agreed norms. Such

convergence can lead to efficient deployment of limited human resources

by the States in focused and productive activities.

viii Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Audit is also a specialized exercise which requires not only sound

knowledge in law but also demands adequate skill. To facilitate all the

States and the Centre in respect of audit in GST a task of preparation of a

comprehensive All India Model GST Audit Manual was allotted to the

Committee of Officers on GST Audit. For this purpose, a sub-committee of

officers was constituted to compile existing and desirable audit practices

and to draft a model audit manual. Inputs have been taken from both

Centre and States from various sources like (i) GST Audit Manual 2019

published by DG Audit, Government of India, (ii) CBIC Quality Assurance

Review Manual 2021, (iii) West Bengal State Tax GST AUDIT

MANUAL_2021 (iv) Bihar State Tax Audit SOP, (v) Maharashtra State Tax

GST Audit Manual 2020, (vi) Punjab Audit-Manual, Punjab Audit

Administrative Instruction, Punjab Audit Checklist Documents - Value of

Supply, Punjab Audit Checklist Documents And Returns – Supply, (vii)

Karnataka State Tax GST Audit Model, (viii) GSTN Audit Process Flow, (ix)

Uttar Pradesh GST Tax Audit, (x) further suggestions from States and

Centre during compilation. On the basis of all such valuable inputs, the

State of West Bengal has compiled this audit manual which has been

accepted by the Committee of Officers.

The guidelines provided in the manual are intended to enable audit officers

to carry out effective audits in a uniform, efficient and comprehensive

manner adopting the best practices of the States and the Centre, as well as

international practices. Audit processes envisaged under the GST regime

are ably assisted by a technological tool named ―BI Tools‖ developed by

GSTN, tools of ―DGARM‖, concept of ―Registered Person Master File

(RPMF)‖ of DG Audit. Various States also developed technological and

analytical tools, such as ―e-Shodhane Audit Module‖ of Karnataka, ―Tax

Payers at a Glance‖ by West Bengal, Standard Operating Procedure of

Bihar focusing areas of concern in Audit which not only complements and

enhances the knowledge of the Audit officers also provides data backups

and analysis. The technological tool is intended to encompass verification,

examination, investigation, scrutiny and the like. Members of the

Committee, as well as all the Members of the Sub-Committees and their

leadership deserve kudos for forging a consensus consistent with the best

audit practices. We congratulate them all. We sincerely hope that the

model manual in your hands would lead to implementation of an effective

ix Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

audit mechanism consisting of best practices and procedures tried and

tested by the various indirect tax authorities in the country in the interest of

revenue, to improve internal control at work in organisations of taxpayers

and reduced burden of compliance upon taxpayers.

While emphasis has been placed in this Manual on developing a well-

established audit procedure based on sound principles, it is needless to say

that there cannot be a uniform approach to the audit of every taxpayer.

Occasions may arise when a fact or figure apparent on the documents may

need an examination with reference to some other sets of documents or even

other sources. Therefore, the scope of audit in GST may vary depending on

facts and circumstances of audit. An attempt has been made to address

these issues in this document.

x Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

EXECUTIVE SUMMARY

A Committee of Officers (CoO) on GST Audit was constituted by the GST

Council Secretariat, comprising officers from the CBIC, States, GSTN and

GST Council secretariat. The details of the said committee, alongwith its

timelines and Terms of References (ToR) are discussed in detail in Annexure

18 (p.272). To explore each of the six ToRs in greater detail, sub-committees

were formed for each ToR. The proposal contained in each report of the sub-

committees has been incorporated in the relevant Chapter of this Manual.

The task of preparation of a comprehensive All India Model GST Audit

Manual (hereinafter called the Model GSTAM/ the Manual) for the Centre and

the States was allotted to the Committee of Officers on GST Audit. For this

purpose, a sub-committee of officers was constituted to compile existing and

desirable audit practices and to draft a model audit manual. The sub-

committee was requested to catalogue prevalent practices of audit in the

Central and State Indirect tax administrations and adopt the best practices for

GST Audit across the country. The task of compiling this manual was allotted

to West Bengal as a Member of the Committee, studying thoroughly the Audit

manual prepared by Central Government, GST Audit Manuals and Standard

Operating Procedures prepared by various states like West Bengal, Punjab,

Maharashtra, Karnataka, Bihar, and Uttar Pradesh as well as the module

developed by the GSTN and available to Model 2 states. After compilation,

the draft Model GST Audit Manual was circulated to all the members inviting

their inputs and suggestions. The Model GST Audit Manual has been

prepared after incorporating many of these suggestions. The Manual tries to

take into account the differential structure of GST revenue administration

prevailing in different States and the Centre. Furthermore, a sub-committee

was constituted to study and compile the best audit policy and practices of

xi Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Centre and States. The sub-committee compiled the best practices and also

made recommendations for Model GSTAM. The relevant recommendations

have been included in this GSTAM and all the 14 recommendations are in

Annexure 17 (p-257).

This Manual aims to be an extensive and comprehensive document with a

holistic approach towards GST audit which will not only facilitate the Audit

Officers of the Centre and the States/UTs but will also create an impact in

facilitating the auditees during the exercise of audit. The objective of this

manual is to provide insights into the principles and procedures of audit and

to give a holistic view of the entire process to the users of this Manual.

In the pre-GST regime, the audit process of States/UTs often got lengthened

due to procurement and production of various statutory forms by the auditees

in order to claim statutory deductions in the States/UTs. The GST regime

does not require production of any such statutory forms and hence it is

expected that substantial time of both the auditor and the auditee would be

saved. Furthermore, audit in the GST regime has been designed in such a

way as to complete the entire process within a short span of time. This will

require the officers to concentrate on the process of examination of the books

of accounts of a particular auditee within a short timeframe while at the same

time yielding optimum results from the auditing exercise. Eventually, this

would help the auditee also, who would be relieved from his engagement in

the process of auditing sooner than was the case earlier.

This manual has been designed to cater to a systematic workflow of audit,

ranging from brief criteria of selection to the completion of the process. It

includes mechanisms for Joint and Thematic audit as and when they are

approved by the Council.

xii Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

It is hoped that this Model Audit Manual would form an important yet dynamic

reference for audit principles, practices, and procedures for GST audit

practitioners in the country.

 Dr. Amandeep Singh Dr. Ravi Kumar Surpur

ADG, DG Audit, Hqtrs, CBIC Chief Commissioner, CT Rajasthan

 Convenor Co-Convenor

1

CHAPTER 1

This chapter covers the definition of audit, types of audit, and salient legal

provisions related to audit.

1.1. Definition of audit under CGST/SGST Act, 2017

Audit is defined in sub-

sec 13 of sec 2 of the

CGST/SGST Act, 2017

as – ―detailed

examination of records,

returns and other

documents maintained or

furnished by the taxable

person under this Act or

Rules made thereunder

or under any other law

for the time being in force

to verify, inter alia, the

correctness of turnover

declared, taxes paid,

refund claimed and input

tax credit availed, and to

assess his compliance

with the provisions of this

Act or rules made

thereunder‖.

EXHIBIT 1

Hence, GST audit is not restricted to the reconciliation of only the tax liability

& payment of tax by a taxable person, but its scope is also extended to

assessment with reference to the provisions of GST laws.

1.2 Types of Audit in GST

Three types of Audit are prescribed in GST:

2 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Note: This Model GST Audit Manual is focused on audit by Tax Authorities

only. The audited books of accounts and audit report submitted by the

taxpayer in prescribed Form(s) are also subject to audit u/s 65.

1.3 Legal Provisions of Audit by Tax Authorities: This section aims to

familiarise auditors with salient provisions of GST law.

1.3.1 Section 65 of CGST Act, 2017, and respective SGST Acts, 2017.

Sub

-

sect

ion

Provisions of the Act

(1)

The Commissioner or any officer authorised by him, by way of a

general or a specific order, may undertake audit of any registered

person for such period, at such frequency and in such manner as

may be prescribed.

(2)
The officers referred to in sub-section (1) may conduct audit at the

place of business of the registered person or in their office.

(3)

The registered person shall be informed by way of a notice not less

than fifteen working days prior to the conduct of audit in such

manner as may be prescribed.

3 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(4)

The audit under sub-section (1) shall be completed within a period

of three months from the date of commencement of the audit:

Provided that where the Commissioner is satisfied that audit in

respect of such registered person cannot be completed within three

months, he may, for the reasons to be recorded in writing, extend

the period by a further period not exceeding six months.

Explanation. – For the purposes of this sub-section, the expression

‗commencement of audit‘ shall mean the date on which the records

and other documents, called for by the tax authorities, are made

available by the registered person or the actual institution of audit at

the place of business, whichever is later.

(5)

During the course of audit, the authorised officer may require the

registered person,— (i) to afford him the necessary facility to verify

the books of account or other documents as he may require; (ii) to

furnish such information as he may require and render assistance

for timely completion of the audit.

(6)

On conclusion of audit, the proper officer shall, within thirty days,

inform the registered person, whose records are audited, about the

findings, his rights and obligations and the reasons for such

findings.

(7)

Where the audit conducted under sub-section (1) results in

detection of tax not paid or short paid or erroneously refunded, or

input tax credit wrongly availed or utilised, the proper officer may

initiate action under section 73 or section 74.

1.3.2 Rule 101 of CGST / SGST Rules, 2017.

Sub

-

rule

Provisions of the rule

(1)
The period of audit to be conducted under sub-section (1) of section

65 shall be a financial year or part thereof or multiples thereof.

4 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(2)

Where it is decided to undertake the audit of a registered person in

accordance with the provisions of section 65, the proper officer shall

issue a notice in FORM GST ADT-01 in accordance with the

provisions of sub-section (3) of the said section.

(3)

The proper officer authorised to conduct audit of the records and

books of account of the registered person shall, with the assistance

of the team of officers and officials accompanying him, verify the

documents on the basis of which the books of account are

maintained and the returns and statements furnished under the

provisions of the Act and the rules made thereunder, the

correctness of the turnover, exemptions and deductions claimed,

the rate of tax applied in respect of supply of goods or services or

both, the input tax credit availed and utilised, refund claimed, and

other relevant issues and record the observations in his audit notes.

(4)

The proper officer may inform the registered person of the

discrepancies noticed, if any, as observed in the audit and the said

person may file his reply and the proper officer shall finalise the

findings of the audit after due consideration of the reply furnished.

(5)

On conclusion of the audit, the proper officer shall inform the

findings of audit to the registered person in accordance with the

provisions of sub-section (6) of section 65 in FORM GST ADT-02

1.3.3 Section 71 of CGST and SGST Acts, 2017 (Access to

business premises).

―(1) Any officer under this Act, authorised by

the proper officer not below the rank of Joint

Commissioner, shall have access to any

place of business of a registered person to

inspect books of account, documents,

computers, computer programmes, computer

software whether installed in a computer or

otherwise and such other things as he may

require and which may be available at such

place, for the purposes of carrying out any

EXHIBIT 2

5 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

audit, scrutiny, verification and checks as may

be necessary to safeguard the interest of

revenue.

(2) Every person in charge of place referred to in sub-section (1) shall, on

demand, make available to the officer authorised under sub-section (1) or the

audit party deputed by the proper officer or a cost accountant or chartered

accountant nominated under section 66––

(i) such records as prepared or maintained by the registered person and

declared to the proper officer in such manner as may be prescribed;

(ii) trial balance or its equivalent;

(iii) statements of annual financial accounts, duly audited, wherever

required;

(iv) cost audit report, if any, under section 148 of the Companies Act, 2013;

(v) the income-tax audit report, if any, under section 44AB of the Income

Tax Act, 1961; and

(vi) any other relevant record,

for the scrutiny by the officer or audit party or the chartered accountant or cost

accountant within a period not exceeding fifteen working days from the day

when such demand is made, or such further period as may be allowed by the

said officer or the audit party or the chartered accountant or cost accountant.‖

Such access to business premises includes apart from physical
access, online access to the books of accounts/records of the
taxpayer.

1.3.4 Section 72 of CGST and SGST Acts, 2017 (Officers to assist

proper officers).

―(1) All officers of Police, Railways, Customs, and those officers engaged in

the collection of land revenue, including village officers, officers of central tax

6 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

and officers of the Union territory tax shall assist the proper officers in the

implementation of this Act.

(2) The Government may, by notification, empower and require any other

class of officers to assist the proper officers in the implementation of this Act

when called upon to do so by the Commissioner.

1.3.5 Section 73 of CGST and SGST Acts, 2017 (Determination of tax

not paid or short paid or erroneously refunded or input tax credit wrongly

availed or utilised for any reason other than fraud or any willful misstatement

or suppression of facts).

―(1) Where it appears to the proper officer

that any tax has not been paid or short

paid or erroneously refunded, or where

input tax credit has been wrongly availed

or utilised for any reason, other than the

reason of fraud or any willful misstatement

or suppression of facts to evade tax, he

shall serve notice on the person

chargeable with tax which has not been so

paid or which has been so short paid or to

whom the refund has erroneously been

made, or who has wrongly availed or

utilized input tax credit, requiring him to

show cause as to why he should not pay

the amount specified in the notice along

with interest payable thereon under section

50 and a penalty leviable under the

provisions of this Act or the rules made

thereunder.

EXHIBIT 3

(2) The proper officer shall issue the notice under sub-section (1) at least

three months prior to the time limit specified in sub-section (10) for issuance

of order.

 (3) Where a notice has been issued for any period under sub-section (1), the

proper officer may serve a statement, containing the details of tax not paid or

short paid or erroneously refunded or input tax credit wrongly availed or

7 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

utilised for such periods other than those covered under sub-section (1), on

the person chargeable with tax.

(4) The service of such statement shall be deemed to be service of notice on

such person under sub-section (1), subject to the condition that the grounds

relied upon for such tax periods other than those covered under sub-section

(1) are the same as are mentioned in the earlier notice.

(5) The person chargeable with tax may, before service of notice under sub-

section (1) or, as the case may be, the statement under sub-section (3), pay

the amount of tax along with interest payable thereon under section 50 on the

basis of his own ascertainment of such tax or the tax as ascertained by the

proper officer and inform the proper officer in writing of such payment.

(6) The proper officer, on receipt of such information, shall not serve any

notice under sub-section (1) or, as the case may be, the statement under sub-

section (3), in respect of the tax so paid or any penalty payable under the

provisions of this Act or the rules made thereunder.

(7) Where the proper officer is of the opinion that the amount paid under

subsection (5) falls short of the amount actually payable, he shall proceed to

issue the notice as provided for in sub-section (1) in respect of such amount

which falls short of the amount actually payable.

(8) Where any person chargeable with tax under sub-section (1) or sub-

section (3) pays the said tax along with interest payable under section 50

within thirty days of issue of show cause notice, no penalty shall be payable

and all proceedings in respect of the said notice shall be deemed to be

concluded. (9) The proper officer shall, after considering the representation, if

any, made by person chargeable with tax, determine the amount of tax,

interest and a penalty equivalent to ten per cent. of tax or ten thousand

rupees, whichever is higher, due from such person and issue an order.

Officers to assist proper officers. Determination of tax not paid or short paid or

erroneously refunded or input tax credit wrongly availed or utilised for any

reason other than fraud or any willful misstatement or suppression of facts.

(10) The proper officer shall issue the order under sub-section (9) within three

years from the due date for furnishing of annual return for the financial year to

8 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

which the tax not paid or short paid or input tax credit wrongly availed or

utilised relates to or within three years from the date of erroneous refund.

(11) Notwithstanding anything contained in sub-section (6) or sub-section (8),

penalty under sub-section (9) shall be payable where any amount of self-

assessed tax or any amount collected as tax has not been paid within a

period of thirty days from the due date of payment of such tax.‖

1.3.6 Section 74 of CGST and SGST Acts, 2017 (Determination of tax

not paid or short paid or erroneously refunded or input tax credit wrongly

availed or utilised by reasons of fraud or any wilful mis-statement or

suppression of facts

―(1) Where it appears to the proper

officer that any tax has not been paid or

short paid or erroneously refunded or

where input tax credit has been wrongly

availed or utilised by reason of fraud, or

any willful misstatement or suppression

of facts to evade tax, he shall serve

notice on the person chargeable with tax

which has not been so paid or which

has been so short paid or to whom the

refund has erroneously been made, or

who has wrongly availed or utilised input

tax credit, requiring him to show cause

as to why he should not pay the amount

specified in the notice along with interest

payable thereon under section 50 and a

penalty equivalent to the tax specified in

the notice.

EXHIBIT 4

(2) The proper officer shall issue the notice under sub-section (1) at least six

months prior to the time limit specified in sub-section (10) for issuance of

order.

9 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(3) Where a notice has been issued for any period under sub-section (1), the

proper officer may serve a statement, containing the details of tax not paid or

short paid or erroneously refunded or input tax credit wrongly availed or

utilised for such periods other than those covered under sub-section (1), on

the person chargeable with tax.

(4) The service of statement under sub-section (3) shall be deemed to be

service of notice under sub-section (1) of section 73, subject to the condition

that the grounds relied upon in the said statement, except the ground of fraud,

or any willful-misstatement or suppression of facts to evade tax, for periods

other than those covered under subsection (1) are the same as are

mentioned in the earlier notice.

(5) The person chargeable with tax may, before service of notice under sub-

section (1), pay the amount of tax along with interest payable under section

50 and a penalty equivalent to fifteen per cent. of such tax on the basis of his

own ascertainment of such tax or the tax as ascertained by the proper officer

and inform the proper officer in writing of such payment.

(6) The proper officer, on receipt of such information, shall not serve any

notice under sub-section (1), in respect of the tax so paid or any penalty

payable under the provisions of this Act or the rules made thereunder.

(7) Where the proper officer is of the opinion that the amount paid under

subsection (5) falls short of the amount actually payable, he shall proceed to

issue the notice as provided for in sub-section (1) in respect of such amount

which falls short of the amount actually payable.

(8) Where any person chargeable with tax under sub-section (1) pays the said

tax along with interest payable under section 50 and a penalty equivalent to

twenty-five per cent. of such tax within thirty days of issue of the notice, all

proceedings in respect of the said notice shall be deemed to be concluded.

(9) The proper officer shall, after considering the representation, if any, made

by the person chargeable with tax, determine the amount of tax, interest and

penalty due from such person and issue an order.

(10) The proper officer shall issue the order under sub-section (9) within a

period of five years from the due date for furnishing of annual return for the

financial year to which the tax not paid or short paid or input tax credit wrongly

availed or utilised relates to or within five years from the date of erroneous

10 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

refund. Determination of tax not paid or short paid or erroneously refunded or

input tax credit wrongly availed or utilised by reason of fraud or any willful

misstatement or suppression of facts.

(11) Where any person served with an order issued under sub-section (9)

pays the tax along with interest payable thereon under section 50 and a

penalty equivalent to fifty per cent. of such tax within thirty days of

communication of the order, all proceedings in respect of the said notice shall

be deemed to be concluded.

Explanation 1.—For the purposes of section 73 and this section, —

(i) the expression ―all proceedings in respect of the said notice‖ shall not

include proceedings under section 132;

(ii) where the notice under the same proceedings is issued to the main

person liable to pay tax and some other persons, and such proceedings

against the main person have been concluded under section 73 or section 74,

the proceedings against all the persons liable to pay penalty under sections

122, 125, 129 and 130 are deemed to be concluded.

Explanation 2. – For the purposes of this Act, the expression ―suppression‖

shall mean non-declaration of facts or information which a taxable person is

required to declare in the return, statement, report or any other document

furnished under this Act or the rules made thereunder, or failure to furnish any

information on being asked for, in writing, by the proper officer.‖

1.3.7 Section 75 of CGST and SGST Acts, 2017 (General provisions

relating to determination of tax).

―(1) Where the service of notice or issuance of order is stayed by an order of

a court or Appellate Tribunal, the period of such stay shall be excluded in

computing the period specified in sub-sections (2) and (10) of section 73 or

sub-sections (2) and (10) of section 74, as the case may be.

(2) Where any Appellate Authority or Appellate Tribunal or court concludes

that the notice issued under sub-section (1) of section 74 is not sustainable

for the reason that the charges of fraud or any willful misstatement or

suppression of facts to evade tax has not been established against the

person to whom the notice was issued, the proper officer shall determine the

tax payable by such person, deeming as if the notice were issued under sub-

section (1) of section 73.

11 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(3) Where any order is required to be issued in pursuance of the direction of

the Appellate Authority or Appellate Tribunal or a court, such order shall be

issued within two years from the date of communication of the said direction.

(4) An opportunity of hearing shall be granted where a request is received in

writing from the person chargeable with tax or penalty, or where any adverse

decision is contemplated against such person.

(5) The proper officer shall, if sufficient cause is shown by the person

chargeable with tax, grant time to the said person and adjourn the hearing for

reasons to be recorded in writing: Provided that no such adjournment shall be

granted for more than three times to a person during the proceedings.

(6) The proper officer, in his order, shall set out the relevant facts and the

basis of his decision.

(7) The amount of tax, interest and penalty demanded in the order shall not

be in excess of the amount specified in the notice and no demand shall be

confirmed on the grounds other than the grounds specified in the notice.

(8) Where the Appellate Authority or Appellate Tribunal or court modifies the

amount of tax determined by the proper officer, the amount of interest and

penalty shall stand modified accordingly, taking into account the amount of

tax so modified.

(9) The interest on the tax short paid or not paid shall be payable whether or

not specified in the order determining the tax liability.

(10) The adjudication proceedings shall be deemed to be concluded, if the

order is not issued within three years as provided for in sub-section (10) of

section 73 or within five years as provided for in sub-section (10) of section

74.

(11) An issue on which the Appellate Authority or the Appellate Tribunal or the

High Court has given its decision which is prejudicial to the interest of

revenue in some other proceedings and an appeal to the Appellate Tribunal

or the High Court or the Supreme Court against such decision of the

Appellate Authority or the Appellate Tribunal or the High Court is pending, the

period spent between the date of the decision of the Appellate Authority and

that of the Appellate Tribunal or the date of decision of the Appellate Tribunal

and that of the High Court or the date of the decision of the High Court and

that of the Supreme Court shall be excluded in computing the period referred

12 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

to in sub-section (10) of section 73 or sub-section (10) of section 74 where

proceedings are initiated by way of issue of a show cause notice under the

said sections.

(12) Notwithstanding anything contained in

section 73 or section 74, where any amount of

self-assessed tax in accordance with a return

furnished under section 39 remains unpaid, either

wholly or partly, or any amount of interest payable

on such tax remains unpaid, the same shall be

recovered under the provisions of section 79.

EXHIBIT 5

(13) Where any penalty is imposed under section 73 or section 74, no penalty

for the same act or omission shall be imposed on the same person under any

other provision of this Act.‖

1.3.8 Section 76 of CGST and SGST Acts, 2017 (Tax collected but

not paid to the Government).

―(1) Notwithstanding anything to the contrary contained in any order or

direction of any Appellate Authority or Appellate Tribunal or court or in any

other provisions of this Act or the rules made thereunder or any other law for

the time being in force, every person who has collected from any other person

any amount as representing the tax under this Act, and has not paid the said

amount to the Government, shall forthwith pay the said amount to the

Government, irrespective of whether the supplies in respect of which such

amount was collected are taxable or not.

(2) Where any amount is required to be paid to the Government under sub-

section (1), and which has not been so paid, the proper officer may serve on

the person liable to pay such amount a notice requiring him to show cause as

to why the said amount as specified in the notice, should not be paid by him

to the Government and why a penalty equivalent to the amount specified in

the notice should not be imposed on him under the provisions of this Act.

(3) The proper officer shall, after considering the representation, if any, made

by the person on whom the notice is served under sub-section (2), determine

13 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

the amount due from such person and thereupon such person shall pay the

amount so determined.

(4) The person referred to in sub-

section (1) shall in addition to paying

the amount referred to in sub-section

(1) or sub-section (3) also be liable to

pay interest thereon at the rate

specified under section 50 from the

date such amount was collected by

him to the date such amount is paid

by him to the Government.

EXHIBIT 6

(5) An opportunity of hearing shall be granted where a request is received in

writing from the person to whom the notice was issued to show cause.

(6) The proper officer shall issue an order within one year from the date of

issue of the notice.

(7) Where the issuance of order is stayed by an order of the court or

Appellate Tribunal, the period of such stay shall be excluded in computing the

period of one year.

(8) The proper officer, in his order, shall set out the relevant facts and the

basis of his decision.

(9) The amount paid to the Government under sub-section (1) or sub-section

(3) shall be adjusted against the tax payable, if any, by the person in relation

to the supplies referred to in sub-section (1).

(10) Where any surplus is left after the adjustment under sub-section (9), the

amount of such surplus shall either be credited to the Fund or refunded to the

person who has borne the incidence of such amount.

(11) The person who has borne the incidence of the amount, may apply for

the refund of the same in accordance with the provisions of section 54.

1.3.9 Section 77 of CGST and SGST Acts, 2017 (Tax wrongfully

collected and paid to the Central Government or State Government).

14 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

A registered person who has paid

the central tax and State tax on a

transaction considered by him to be

an intra-State supply, but which is

subsequently held to be an inter-

State supply, shall be refunded the

amount of taxes so paid in such

manner and subject to such

conditions as may be prescribed.

EXHIBIT 7

(2) A registered person who has paid integrated tax on a transaction

considered by him to be an inter-State supply, but which is subsequently held

to be an intra-State supply, shall not be required to pay any interest on the

amount of State tax payable.

1.3.10 Section 78 of CGST and SGST Acts, 2017 (Initiation of recovery

proceedings).

―Any amount payable by a taxable

person in pursuance of an order

passed under this Act shall be

paid by such person within a

period of three months from the

date of service of such order

failing which recovery proceedings

shall be initiated:

EXHIBIT 8

Provided that where the proper officer considers it expedient in the interest of

revenue, he may, for reasons to be recorded in writing, require the said

taxable person to make such payment within such period less than a period of

three months as may be specified by him.‖

1.3.11 Section 47 of CGST and SGST Acts, 2017 (Levy of late
fee).

―(1) Any registered person who fails to furnish the details of outward or inward

supplies required under section 37 or section 38 or returns required under

section 39 or section 45 by the due date shall pay a late fee of one hundred

15 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

rupees for every day during which such failure continues subject to a

maximum amount of five thousand rupees.

(2) Any registered person who fails to furnish the return required under

section 44 by the due date shall be liable to pay a late fee of one hundred

rupees for every day during which such failure continues subject to a

maximum of an amount calculated at a quarter per cent. of his turnover in the

State.‖

1.3.12 Section 50 of CGST and SGST Acts, 2017 (Interest on

delayed payment of tax).

―(1) Every person who is liable to pay tax in accordance with the provisions of

this Act or the rules made thereunder, but fails to pay the tax or any part

thereof to the Government within the period prescribed, shall for the period for

which the tax or any part thereof remains unpaid, pay, on his own, interest at

such rate, not exceeding eighteen per cent., as may be notified by the

Government on the recommendations of the Council.

Provided that the interest on tax payable in respect of supplies made during a

tax period and declared in the return for the said period furnished after the

due date in accordance with the provisions of section 39, except where such

return is furnished after commencement of any proceedings under section 73

or section 74 in respect of the said period, shall be levied on that portion of

the tax that is paid by debiting the electronic cash ledger. [Proviso inserted

on 01.09.2020 w-e-f 01.07.2017]

(2) The interest under sub-section (1) shall be calculated, in such manner as

may be prescribed, from the day succeeding the day on which such tax was

due to be paid.‖

(3) Where the input tax credit has been wrongly availed and utilised, the

registered person shall pay interest on such input tax credit wrongly availed

and utilised, at such rate not exceeding twenty-four per cent. as may be

notified by the Government, on the recommendations of the Council, and the

interest shall be calculated, in such manner as may be prescribed."

[Sub-sec (3) has been amended retrospectively as above as per the Finance

Act, 2022].

1.3.13 Section 122 of CGST and SGST Acts, 2017.

16 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

“Section 122. (1) Where a taxable person who––
(i) supplies any goods or services or both without issue of any invoice or
issues an incorrect or false invoice with regard to any such supply;
(ii) issues any invoice or bill without supply of goods or services or both in
violation of the provisions of this Act or the rules made thereunder;
(iii) collects any amount as tax but fails to pay the same to the Government
beyond a period of three months from the date on which such payment
becomes due;
(iv) collects any tax in contravention of the provisions of this Act but fails to
pay the same to the Government beyond a period of three months from the
date on which such payment becomes due;
(v) fails to deduct the tax in accordance with the provisions of sub-section (1)
of section 51, or deducts an amount which is less than the amount required to
be deducted under the said sub-section, or where he fails to pay to the
Government under sub-section (2) thereof, the amount deducted as tax;
(vi) fails to collect tax in accordance with the provisions of sub-section (1) of
section 52, or collects an amount which is less than the amount required to be
collected under the said sub-section or where he fails to pay to the
Government the amount collected as tax under sub-section (3) of section 52;
(vii) takes or utilises input tax credit without actual receipt of goods or services
or both either fully or partially, in contravention of the provisions of this Act or
the rules made thereunder;
(viii) fraudulently obtains refund of tax under this Act;
(ix) takes or distributes input tax credit in contravention of section 20, or the
rules made thereunder;
(x) falsifies or substitutes financial records or produces fake accounts or
documents or furnishes any false information or return with an intention to
evade payment of tax due under this Act;
(xi) is liable to be registered under this Act but fails to obtain registration;
(xii) furnishes any false information with regard to registration particulars,
either at the time of applying for registration, or subsequently;
(xiii) obstructs or prevents any officer in discharge of his duties under this Act;
(xiv) transports any taxable goods without the cover of documents as may be
specified in this behalf;
(xv) suppresses his turnover leading to evasion of tax under this Act;
(xvi) fails to keep, maintain or retain books of account and other documents in
accordance with the provisions of this Act or the rules made thereunder;
(xvii) fails to furnish information or documents called for by an officer in
accordance with the provisions of this Act or the rules made thereunder
or furnishes false information or documents during any proceedings
under this Act;

17 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(xviii) supplies, transports or stores any goods which he has reasons to
believe are liable to confiscation under this Act;
(xix) issues any invoice or document by using the registration number of
another registered person;
(xx) tampers with, or destroys any material evidence or document;
(xxi) disposes off or tampers with any goods that have been detained, seized,
or attached under this Act,
he shall be liable to pay a penalty of ten thousand rupees or an amount
equivalent to the tax evaded or the tax not deducted under section 51 or short
deducted or deducted but not paid to the Government or tax not collected
under section 52 or short collected or collected but not paid to the
Government or input tax credit availed of or passed on or distributed
irregularly, or the refund claimed fraudulently, whichever is higher.
(2) Any registered person who supplies any goods or services or both on
which any tax has not been paid or short-paid or erroneously refunded, or
where the input tax credit has been wrongly availed or utilised,—
(a) for any reason, other than the reason of fraud or any wilful misstatement
or suppression of facts to evade tax, shall be liable to a penalty of ten
thousand rupees or ten per cent. of the tax due from such person, whichever
is higher;
(b) for reason of fraud or any wilful misstatement or suppression of facts to
evade tax, shall be liable to a penalty equal to ten thousand rupees or the tax
due from such person, whichever is higher.
(3) Any person who––
(a) aids or abets any of the offences specified in clauses (i) to (xxi) of sub-
section (1);
(b) acquires possession of, or in any way concerns himself in transporting,
removing, depositing, keeping, concealing, supplying, or purchasing or in any
other manner deals with any goods which he knows or has reasons to believe
are liable to confiscation under this Act or the rules made thereunder;
(c) receives or is in any way concerned with the supply of, or in any other
manner deals with any supply of services which he knows or has reasons to
believe are in contravention of any provisions of this Act or the rules made
thereunder;
(d) fails to appear before the officer of central tax, when issued with a
summon for appearance to give evidence or produce a document in an
inquiry;
(e) fails to issue invoice in accordance with the provisions of this Act or the
rules made thereunder or fails to account for an invoice in his books of
account, shall be liable to a penalty which may extend to twenty-five thousand
rupees.

18 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

1.3.14 Section 125 of CGST and SGST Acts, 2017 (General
penalty).

―Any person, who contravenes any of the provisions of this Act or any rules

made thereunder for which no penalty is separately provided for in this Act,

shall be liable to a penalty which may extend to twenty five thousand rupees.‖

1.3.15 In addition to the provisions above, auditors must bear
certain other provisions in mind. These are summarized below:-

Sec Section Heading Rules Remarks

7 & 8
Supply, Composite and
mixed supply

 Schedule I, II and III

12 Time of Supply of Goods
Advance payment has been
delinked from time of supply
in case of supply of goods.

13 Time of Supply of Service

Notification no.06/2019 –
CT(R) in respect of time of
supply of services in
respect of any TDR/FSI
received by a promoter.

14
Time in case of change in
rate of tax.

15 Value of Taxable Supply 27 to 35
Determination of Value of
Supply

16,17,1
8,

19 & 20
Input Tax Credit 36 to 45

Rules related to ITC and
ISD

31 Tax Invoice

46 to 55A
Tax Invoice, Credit and
Debit Notes

34 Credit & Debit Notes

35
Accounts and other
records

56 to 58 Accounts and Records

19 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

37 to
39

Statements and Returns 59 & 61

44 Annual Return 80
Annual return and
Reconciliation Statement
(GSTR 9, 9A, 9B, 9C)

49
Payment of tax,
interest, penalty and
other amounts.

85 to
88A

Payment of Tax

54 Refund of tax
89 to 97A &
updated
Circulars

Master Circular no.
125/44/2019-GST
dt.18.11.2019 &
135/05/2020-GST
dt.31.3.2020

71
Access to business
premises

73 &
74

Determination of tax not
paid or short paid

Rule 142

Demand & Recovery

76
Tax collected but not paid
to the Government

1.3.16 Further, the authority conducting the audit may invoke such other

provisions of the Act and the Rules framed thereunder as may be deemed

necessary, in the facts and circumstances of the case, for conducting the

audit.

1.4 An Audit Officer should always check the amended provisions of

the Act and Rules made there under and apply provisions applicable for the

period under audit.

20 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

CHAPTER 2

This chapter covers intended audience, purpose of the manual, aims and

objectives of audit, principles of audit, dealing with the auditee, rights and

obligations of the auditee, and pre-requisites of an audit officer.

2.1 Intended Audience

Every document, especially one

such as this, is intended for an

audience. The Model GSTAM is

intended to benefit GST Audit

authorities, supervisory officers,

audit team leaders, and

individual auditors.

This Manual should be used in

conjunction with statutory

provisions, other Standard

Operating Procedures of

respective GST administrations,

circulars, notifications, and

relevant case law.

2.2 Purpose of this Manual

The All-India Model GST Audit

Manual is intended to be a

comprehensive document which

would be helpful for the audit

teams of the Centre and the

States/UTs throughout the entire

process of selection of taxpayers

for audit till the completion of

audit in an efficient and effective

manner.

EXHIBIT 9

21 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Audit in GST should verify the correctness of the facts and figures declared in

the returns vis-a-vis books of accounts and returns filed by the taxpayers.

Self- assessed declarations may contain hidden deviations. These deviations

may be the result of omission, error, or deliberate action by a taxpayer. The

Manual aims to play an important role in detection of non-compliances, if any,

in the self-assessed declarations. However, such deviations may also be

mere technical in nature without having any real revenue impact. The

approach to be adopted in such cases would also be dealt with in this

manual. This manual discusses methods,- (i) of looking into the aspects that

demand meticulous attention, (ii) for preparation of an effective pre-audit

desk review before the audit actually commences and (iii) for conducting a

quality audit under GST that would not only monitor compliance of the

taxpayers but would also successfully achieve the goal of revenue

augmentation. The manual also suggests the need for an appropriate

organizational structure so that audit officers can place their findings before

an appropriate higher authority. This would help the audit officer in preparing

a proper audit plan and conducting audit as per the plan. The Commissioner

and other supervisory officers would also be updated with the progress of

audits through an institutional arrangement enabling transparency,

accountability, and organizational learning.

The approach towards a particular auditee may vary depending upon the

study of that Auditee. The main objective here is to identify the areas where

non- compliance or wrong interpretation of the law may have occurred

resulting in less payment or non-payment of taxes, interest, late fees, etc.

Identification of such areas will prevent the auditee from continuing with such

deviations which result in erroneous declaration of self-assessed liability.

2.3 Aims and objectives of Audit

Audit in GST should intend to evaluate the credibility of self-assessed tax

liability of a taxpayer based on the twin test of accuracy of their declarations

and the accounts maintained by the taxpayer. Thus, Audit in GST should

have the following objectives:

 Measurement of compliance levels with reference to compliance

strategy of the tax administration.

 Detection of non-compliance and revenue realization

22 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Prevention of non-compliance in the future.

 Discovering areas of non-compliance to prevent taxpayers from

continuing with such deviations from expected compliance behaviour

that results in erroneous declaration of self-assessed liability.

 Providing inputs for corrections in/amendments to the legal framework

which are being exploited by taxpayers to avoid paying taxes.

 Encouraging voluntary compliance.

 Any other goals deemed worth pursuing by the GST administration.

2.4 Principles of audit

An important objective of GST audit is to measure the level of compliance of

the auditee in the light of the provisions of the GST Act(s) and the rules made

thereunder. Audit should be consistent with Notifications / Circulars / Orders

issued from time to time.

GST audit should be teamwork where the Audit officer (Team Leader) leads

and conducts the audit and prepares the audit report with the assistance of

team members. This entire work process would involve a series of activities

including pre-audit desk review to identify high-risk areas, preparation of a

sound audit plan, approval / sanction of the audit plan by an appropriate

higher authority, conducting audit within specified time limits and other

performance parameters and ensuring consistently high audit standards.

The following principles should guide the audit process:-

23 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

1. Adherence to risk factors developed through a

targeting strategy with the approval of the

Commissioner/other appropriate authority.

2. Consistency with Departmental Circulars and

using professional methodology.

3. Chalk out a sound pre-audit plan/audit program

and conduct the audit accordingly.

4. Emphasize a systematic, flexible and penetrative

audit.

5. Regular review of the audit plan and progress

and modification of the audit program whenever

necessary.

6. Concentrate on scrutiny of returns and records,

the degree of which will depend on the identified risk

areas.

7. Identify the veracity of turnover declared, taxes

paid, refund claimed and received, input tax credit

(ITC)availed, assessment of compliances as per the

provisions of the GST Act(s) and the Rules made

thereunder with particular focus on the

aspects/transactions/activities of the taxpayer which

led to his being selected for audit.

EXHIBIT 10

8. Record the proceedings of audit and findings thereof.

9. Provide a fair opportunity to the auditee to be heard and to submit their

contention.

10. Carry out audit while adhering to high standards of professional

conduct.

11. Implement a feedback mechanism with the objective of measuring the

taxpayer‘s experience of audit and for validation of targeting parameters.

24 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

2.5 Dealing with the auditee

The main objective of the

audit is to quantify shortfall

of revenue in a cost

effective and transparent

manner. The attitude of the

officer conducting the audit

should reflect this. Audit

officers should be aware

that they are the main

channel of communication

between the department

and the auditee.

EXHIBIT 11

The officer conducting audit should maintain a good professional relationship

with the auditee. She/ He should recognize the rights of the auditees, such as

uniform and transparent application of law and their right to be treated with

courtesy and consideration. The audit officer should explain that a tax

compliant auditee may reap a number of benefits from an audit, such as: -

1. They will be better equipped to comply with the laws and the relevant

procedures.

2. The preparation of prescribed returns and self-assessment of Goods

and Services Tax will be better focused, correct and complete.

3. The scrutiny of business accounts and returns submitted to various

authorities, made in the course of an audit would help in removing any

deficiency in their accounting and internal control systems.

4. Disputes and proceedings against them would be substantially reduced

or even eliminated.

25 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

2.6 Rights and Obligations of the auditee

Tax administrations should consider

implementing a Charter of rights and duties

of taxpayers with regard to audit and

publishing the same through measures of

taxpayer engagement. Ideally, these should

be aligned with the service delivery

standards of the GST Administration.

During the course of audit, the authorised

officer may ask the registered person to

provide him/her necessary facility to verify

the books of account or other documents as

he/she may require, and to furnish such

information as he/she may require and

render assistance for timely completion of

audit. [Sec 65(5)].

EXHIBIT 12

2.7 Pre-requisites of an audit officer

An audit officer, acting in close coordination with other members of his/her

team and supervisory officers, is the lynchpin of an effective audit and should

be equipped with a number of skills and relevant knowledge. These are

summarized below. An audit officer should be able to answer the questions

pertinent to a particular area of legal, technical, and interpersonal skill and

knowledge. A list of competencies and an illustrative list of questions is given

below:-

Area of Competence

(Skill-set/ Knowledge)
Illustrative Questions

26 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

1
Have a well-drafted pre-

plan for identifying areas

of concern.

● What to examine?

● How to examine?

2
Be well aware of the

procedural aspects.

● Is the Officer well aware of the online/offline Audit
modules?

● Is the Officer aware of the departmental guidelines?

● Have all the points noted in the audit plan been
covered?

● Is the officer aware of the workflow and
documentation/ recording system followed by the auditee?

3

Possess legal knowledge

of legal provisions,

changes in law,

notifications, circulars,

relevant case law, rates.

● Is the officer well aware of the legal provisions and
changes thereto?

● Is there any specific guideline in any circular?

● Are there any court judgements that are applicable?

4
Possess knowledge of the

industry / sector in which

the taxpayer is active.

● Does the officer have a primary knowledge about

the business pattern of the auditee with respect to the

auditee‘s particular trade & industry?

● Is the audit officer aware of the existing trade

practices, conventions, and market trends?

● Section 133 of the Companies Act, 2013 read with

Rule 7 of the Companies (Accounts) Rules, 2014 provides

that the Final Accounts should comply with the Accounting

Standards. Does the audit officer possess the knowledge of

the prevalent Indian Accounting Standards?

5 Be able to compute dues.

● If the auditee is willing to deposit the dues, what to
do?

● If the auditee is not willing to deposit the dues in
accordance with the audit report, what are the next steps?

6
Skills for taxpayer

engagement

● Is the audit officer unbiased and judicious in the

course of audit?

● Is he/she tactful to gain the goodwill and confidence

of the auditee and act as a motivator and a facilitator who

ensures voluntary compliance?

● Does the auditor record technical lapses by the

auditee which do not have any revenue implication, and

have occurred due to oversight or ignorance, and ignore

them on merit? Does the auditor discuss these with the

auditee to improve the quality of compliance and make

internal controls more robust?

● Does the auditor apprise the auditee of the

provisions of the GST Act, Rules, and relevant notifications,

circulars, and court decisions to encourage the taxpayer to

make voluntary payment in the course of audit?

● Is the auditor transparent and discuss any

27 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

discrepancies found in the course of audit with the auditee?

● Does the auditor give auditee an opportunity for

filing his/her explanation in respect of such discrepancies

as intimated by the auditor and consider all the

explanations and documents provided by the auditee

regarding the points of dispute before drawing the Final

Audit Report?

● Does the auditor consult his/her immediate

functional head to resolve any issue in the course of the

audit?

● Does the auditor inform his/her immediate

supervisory officer of any lack of co-operation or deliberate

failure to provide information and records by the auditee

and follow it up with a written report?

● Does the auditor preserve all the important

documents submitted by the auditee in the course of audit

which are relevant to findings as office records, preferably

in electronic format?

● Does the auditor maintain confidentiality in respect

of sensitive and confidential information furnished in the

course of audit?

Some important areas in which an auditor should check levels of compliance

of the auditee are given in Exhibit – 13 below:

EXHIBIT 13

28 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

An attempt has been made to address the aforesaid issues in this Manual.

While this Manual seeks to propose principles and procedures for audit, GST

administrations have to ensure that skilled auditors are trained and deployed

in adequate numbers to meet organisational requirements.

29 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

CHAPTER 3

This Chapter covers the audit flowchart, different steps of audit, selection of

taxpayers for audit, team formation and assignment and allocation audit to

audit teams. This chapter also contains the gist of the proposal submitted by

the sub-committee ―on using the capability of Data Analytic developed by

DGARM for identification of State Taxpayers for Audit‖.

3.1 While GST Audit is a highly skilled exercise, it can also be conceived as

a logical workflow of steps. These are summarised in the audit flow-chart

below. Each of the steps is elaborated in the subsequent sections.

 Audit Selection: RTP for audit for a financial year or part or multiple thereof

may be selected by Commissioner / appropriate authority based on targeting

parameters /local factors developed in-house.

 Allotment of selected RTP: The selected RTPs may be distributed to the

respective jurisdictional officer. Allocation should be consistent with audit norms

(no. of days to audit a RTP, size of each RTP audit capacity, etc.).

 Issuance of notice for audit: The audit officer should issue FORM GST

ADT - 01 fixing the date of audit. A Master File should be maintained in respect

of each auditee, which should be updated before the commencement of audit.

 Pre-audit desk review: Basic ground work to chalk out the lines along which

a particular audit will progress as well as to identify areas where audit attention

should be concentrated for maximum yield.

 Preparation and approval of audit plan: Based on desk review, the audit team

should prepare an audit plan and place it before the proper higher authority for

approval. Any necessary modification may be done by the higher authority if

required.

Commencement of audit: The date on which the records /documents are

made available by the registered person or the actual institution of audit at the

place of business constitute commencement of audit. Prior identification of the

sources of relevant data would lighten the burden of compliance on the

auditee. Every GST Administration should consider publishing a white list of

documents already available with the department which should not be called

for from the taxpayers. This list can be shared with the auditee to emphasise

the collaborative and facilitatory nature of audit

 Examination: In-depth checking of the records /documents/ books made

available by the registered person during audit. ―Original copies of documents

like invoices, etc. may be called for only if deemed vital for being

examined/subjected to close scrutiny by the audit team‖.

30 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Communication of discrepancies found: The observations made upon audit

are to be communicated to the auditee in writing. The auditee should be

allowed due opportunity for filing his explanation in respect of discrepancies

intimated by the department.

Preparation and approval of Draft Audit Report (DAR): Drawing up a DAR

containing the observations made in the course of audit after considering

explanations & documents provided by the auditee in respect of such

discrepancies and approval of the same by the appropriate higher authority. A

mechanism like Monitoring Committee Meeting should be established to

decide each audit para.

Preparation of Final Audit Report: After approval, a final report is to be drawn

up and issued to the auditee.

Audit consequences: i. Closure of audit (in case the observations are

admitted by the RTP and the amount short paid as indicated is paid) or ii.

initiation of demand and recovery proceedings by issuance of show cause

notice u/s. 73/74. A mechanism should be implemented to ensure that show

cause notices are issued within the specified time limit

3.2 Different Steps of audit

3.2.1 Selection for audit

Statutory provisions: As per the provisions of section 65(1) of the Act read

with rule 101(1) of the Rules (p.14), the Commissioner or any officer

authorised by him, by way of a general or a specific order, may undertake

audit of any registered person for a financial year or part thereof or

multiples thereof. The Commissioner by a general or specific order may

select any registered person for audit of his books of accounts for a

specific period.

Importance of risk-based selection: The principle of risk-based audit

envisages selection of taxpayers for audit based on certain risk

parameters. Ascertaining the risk profile of the auditees based on a

scientific approach is vital for selection of audit. Audit selection is a

dynamic process where the experience of audit in each year plays a vital

role in modifying the selection criteria. Some aspects of such risk profile

assessment are discussed in this section.

Selection criteria for risk-based selection of auditees: are developed in
response to a certain compliance environment and aggregate compliance

31 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

behaviour, as well as yield of past selection criteria. Hence, no selection
criteria can be set in stone.

However, certain representative selection criteria as well as certain broad
areas from which selection criteria can be chosen are briefly discussed below:

Selection based on Risk Parameters: The list of potential high risk
taxpayers may be prepared by selecting one or multiple criteria under
different major risk heads from the available options, viz. :

EXHIBIT-14

Specific benchmarks may be fixed against the risk criteria for each of the

major heads. Some major heads are discussed below:-

 Entity level risks (e.g. Turnover, Tax, ITC, Refund, Commodity such as

Iron & Steel, Paints & Chemicals, Textiles, Cement, Medicine, Footwear,

Branded food grain, Automobiles etc., Service: Works contract, Real

Estate, Information Technology, Consultancy service, Manpower service,

Hospitality, Travel & Tourism, Leasing etc.).

 Risks associated with compliance behaviour (e.g. late filer of return,

non-submission of Form GSTR-1, Form GSTR-3B, Form GSTR-9 & Form

GSTR-9C).

 Various ratios, e.g.

o Taxable turnover: Exempted turnover

32 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

o Export/SEZ turnover/ total turnover (except in case of export houses)

o Output tax : Input tax

o Cash payment: Output tax

o Set-of using e-credit ledger : Set-of using e-cash ledger

o Inter-state supply: Intra-state supply etc.

 Exceptional Reports e.g.

o ITC claimed in Form GSTR-3B vs. ITC auto-populated in Form GSTR-

2A/GSTR-2B

o Turnover declared in Form GSTR-3B vis-à-vis Form GSTR-1

o claim of ITC from cancelled RTPs, aggregate turnover in GST return

vis-à-vis Turnover disclosed in Income Tax return

o Turnover declared by RTP in Form GSTR-3B compared to turnover on

which TDS deducted as reflected in Form GSTR-7 submitted by TDS

deductor

o Turnover declared by RTP in Form GSTR-3B compared to turnover on

which TCS collected as reflected in Form GSTR-8 submitted by TCS

collector

o Turnover declared by RTP in Form GSTR-3B compared to minimum

turnover expected on the basis of e-way bills generated in respect of the

said RTP

o Refund-claim against purchase from taxpayer having no auto-

population of ITC in Form GSTR-2A

o purchases from non-existent RTPs

o RTPs having adverse reports in VAT/Service Tax/Central Excise who

are operative in GST etc.)

33 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Some of the steps and broad principles that may be followed for

selection are given below:-

A. Taxpayers under the State/Central jurisdiction, i.e. the taxpayers who

are required to file Form GSTR- 3B and Form GSTR-1, may be selected by

the respective Commissioner.

B. Those tax-payers who have filed at least such a minimum number of

returns as the administration would decide, in the financial year or those who

have been granted a refund beyond a certain amount may be selected.

C. The taxpayers‘ pool may be divided into 3 segments namely Large,

Medium & Small based on turnover, or on some other logical criterion.

D. All risk parameters are required to be identified and all probable aspects

need to be considered to identify non-compliance and non-payment / short

payment of tax, interest, late fee, penalty etc. and evasion of tax.

E. To select taxpayers for audit in an effective manner, secondary data

sources (such as VAT/Service Tax/Central Excise/Custom data, Income Tax

data etc.) may be also considered and referred to along with the primary data

sources (i.e. GST data).

F. The weightage of each parameter may vary depending upon its

importance in selection of taxpayers for audit as well as effectiveness of risk

parameters chosen in the preceding Financial Year (s).

G. Based on the average weight considering all the parameters, a final

score may be calculated on the basis of which the final selection may be

done.

H. The final selection of taxpayers to be audited may be done based on

the descending order of the final score thus calculated. In case, more than

one RTP has the same final score, the parameter of declared liability may

then be considered and a taxpayer with more declared liability may be

selected first.

I. A Selection Committee may be constituted to identify various risk

parameters for selection for audit, considering all the aspects where there are

chances of lack of compliance with the Act resulting in short payment of tax

etc. such as:

34 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

J. The final score may be calculated based on the data for each financial

year and the parameters as well as the weightage adopted may undergo

necessary modifications if required.

K. In case the RTP selected for audit has multiple registrations under the

same PAN / TAN in the State, it is suggested that all such registration

numbers may be selected for audit.

L. A certain percentage of the selection of the taxpayers may be done on a

random basis. The percentage may be fixed by an audit administration based

on their audit strategy. Random samples can serve as useful controls and

uncover latent compliance issues.

M. A certain percentage of taxpayers can also be selected for audit based

on local parameters such as intelligence inputs, past compliance behaviour,

etc.

N. Suo-motu selection: If an officer comes across any specific information

relating to a RTP and has specific reasons to believe that Audit of the said

RTP‘s books of accounts is required to be done for one or more financial

years, or, if any audit officer in the course of audit has specific reasons to

believe that an observation made upon audit will have revenue impacts in

other periods also, he/she may send a proposal in this regard to the

Commissioner/appropriate authority. Similarly, an audit officer or his/her

higher authority can propose an audit of a taxpayer for adequate reasons

which are recorded in writing. The Commissioner/appropriate authority upon

consideration of all such proposals may select some/all of such RTPs for

audit. GSTN has developed a module to facilitate such proposals for suo

motu selection of any taxpayer for audit.

3.2.2 Administrative / procedural arrangements for risk-based selection
of auditees:

The practice for risk-based selection varies between the Centre and the
States. Any GST Administration which intends to implement risk-based
selection of RTPs for audit has multiple options before them.

● In States, the Commissioner may fix the criteria of selection based on
certain parameters as the Commissioner deems fit.

35 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

● In CGST, the Central Board of Indirect Taxes and Customs has
mentioned in their GST Audit Manual that the selection of registered persons
for them would be done based on the risk evaluation method prescribed by
the Directorate General of Audit (DGA) in consultation with the Directorate
General of Analytics and Risk Management (DGARM). The risk evaluation
method as well as RTPs selected for audit is separately communicated to the
Audit Commissionerates during the month of January/February of every year.
The risk assessment function is jointly handled by the Directorate General of
Audit and the Risk Management section of the GST Audit Commissionerates,
as the latter are also at liberty to select a certain percentage of RTPs for audit
based on local risk parameters.

● Any State GST administration can also request the DGARM for
selection of taxpayers for the State for audit u/s.65 by using expertise of the
DGARM. A State GST administration can also request the DGARM to share
the targeting criteria with them.

● GSTN has also provided a targeting methodology based on assigning
risk weight to different taxpayers as per their past compliance behaviour and
other thresholds. State GST administrations may also refer to the same if they
so wish.

● Certain State GST Administrations, such as Karnataka, have developed
methodologies for targeting RTPs for audit. Their expertise is also available to
other GST administrations upon request.

3.2.3 Allotment of selected RTP

Statutory provisions: It may be recalled that per provisions of sec 65(1) of the

Act read with rule 101(1) of the Rules, any officer who is authorized by the

Commissioner has the power to conduct an audit (P.14)

Decision not to audit: If the audit administration feels that an audit of a

particular taxpayer need not be carried out, the case can be dropped. In order

to drop an audit case, proper and adequate reasons are required to be given

along with documents the reasons for dropping the same.

Allocation of auditees:

After audit selection, the list of selected RTPs may be made available to the

jurisdictional proper officers through the functional hierarchy. The practice

varies between state and central GST administrations.

36 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

State GST: In the State GST administrations, selected cases are allocated to

the Zonal level audit head. The system provides facility to the Commissioner

i.e. the HQ level to allocate Taxpayers of a particular Zone to that Zonal level

Head. In the case of already allocated Taxpayer(s), if the HQ officer wants to

modify the Zonal officer, he/she may do so after recording reasons for such

change.

Central GST: In CGST, Audit Commissioners allocate taxpayers selected for

audit (by the list developed by DGARM and DG (Audit) and a list based on

local risk parameters) to audit circles and circle in-charges further allocate

auditees to audit groups. The Audit Module developed by the CBIC allows

allocation of auditees across the entire functional hierarchy.

Audit modules: The Audit Modules provide a way to leverage IT for better

audit planning, conduct of audit and audit monitoring. Audit Modules

developed by the CBIC permit assignment of auditees. A module developed

by GSTN also permits assignment of auditees to Audit Officers. Some

States have also automated this function in their respective Audit Modules.

3.2.4 Assignment & team formation for audit:

1. After allocation, the next step is to assign the selected taxpayer to the

officers of the Audit Team, who will finally carry out the audit. Normally, such

assignment and team formation will be done by the Zonal officer. However,

the same functionality has also been provided to the HQ Officer. So, the HQ

Officer, if he/she desires, can also assign the Audit Team Lead and Audit

Team Members on his/her own.

2. The allocating officer can fetch a list of allocated taxpayers which are

pending for assignment. The allocation process involves the following steps:-

A. Assign Audit Team Lead – The HQ/Zonal Officer, while assigning a

Taxpayer for Audit to a particular ‗Team lead‘ can view the existing

assignments i.e. number of audit cases assigned to that particular officer.

This will help him to assign taxpayers keeping in view the existing workload

on an audit officer and thereby maintain uniformity in work load on the audit

officers in his/her jurisdiction. At any stage, if a need for change of Team

37 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Lead arises, the same can be done through the system by reassigning such

role to another officer in the jurisdiction.

B. Assign Audit Team Members – After assigning the Team Lead, the

HQ/Zonal officer can go for assigning the Team Members. The names of the

available officers along with their designation and existing work allocation can

be viewed on the system and maintaining uniformity in work allocation, Team

members can also be assigned. If needed, Team Members can also be

changed with other available officers.

The RTPs relating to a particular jurisdiction on being selected for Audit may

be allotted by the jurisdictional head to next junior level Officers having

functional role of Audit and/or Adjudication in that particular jurisdiction (in

some jurisdictions the audit officer may not have adjudicating authority). In the

CBIC Audit Module, this step has been automated.

38 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Chapter 4

This Chapter covers preparatory activities prior to audit, starting with seeking

information from the auditee, audit planning and preparation, including Desk

Review, and formulation of Audit Plan.

4.1 Seeking information:

Maintaining a Master File of the RTP:

The Department may maintain certain information relating to the selected

RTP in the format named as ―Tax payer at a Glance (TAG)‖ or a Registered

Person Master File (RPMF).

This TAG contains the basic

profiling of the selected RTP in

respect of registration, returns,

ITC, payment of tax, and any

other pertinent information (e.g.

exceptional reports). The officer

can also examine GSTR 9 &

GSTR 9C and Balance Sheet, if

available.

An updated Master File will

minimise the information that the

audit officer seeks from the

taxpayer, increasing the ease of

audit for auditor and taxpayer

alike.

EXHIBIT 15

39 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

4.2 Issuance of Notice in FORM GST ADT-01:

Once the file is allotted to a particular Audit officer/Audit Team, a notice for

conducting the audit is to be issued to the auditee in FORM GST ADT-01.

The format of GST ADT-01 is provided in this manual as Annexure – 1

(p.97). Intimation of audit (i.e. ADT-01) is to be issued to the taxable person

at least 15 working days in advance prior to the conduct of audit. [Sec 65(3),

Rule 101(2)]. Form GST ADT–01 preferably should be issued within five (05)

working days of allotment of files to an audit team or audit officer.

It has been observed that asking for all the books of accounts and records

from an auditee with a large volume of business on the very first day of audit

causes inconvenience for both the auditee and the auditor. It is difficult and

impractical for an audit officer to examine all the documents with equal

importance on one single occasion.

As a result, it would be prudent to ask a RTP to keep all his Books of

Accounts and records ready to be made available for examination during the

course of audit and to produce those in a staggered manner as decided by

the audit officer. For example, the Audit Officer may ask for the first set of

documents on the first day of hearing which is required for a thorough study

of the annual business performances of the RTP, by issuing a separate letter

along with the FORM GST ADT-01. This will help the Audit officer to chalk out

an effective audit plan.

While directing furnishing of accounts/books/documents, the team/officer

should also factor in the risk factor/s leading to the selection of the particular

RTP and focus more on such aspects as may have contributed to the

particular risk profile associated with that particular taxpayer. For instance, if it

is found that a particular taxpayer got selected primarily on account of a very

low cash pay-out, the audit team should focus more on the credit claims, the

origin of such credit claims, the documentation, the authenticity of the vendors

of the selected taxpayer, the break-up of categories of supplies on which

credit has been claimed, the value addition profile, the inventory position, etc.

Accordingly, the demand for records/documents/accounts should

appropriately reflect this.

40 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

However, in cases, where the volume of business is not significant, the

relevant documents and records may be asked to be produced on the first

day of hearing as scheduled in FORM GST ADT-01.

Furthermore, the Audit Officer may send –

 a letter seeking mutual assistance to complete the audit in a focused

manner (A sample of the letter is given in Annexure -2 (p.98)

 a questionnaire to the RTP for providing information required for audit

(A sample of the same is given in Annexure -3 (p.100)

 a list of documents / statements and books of accounts to be produced

for the purpose of audit. (A sample of the list is given in Annexure -4

(p.104).

This questionnaire will help both the auditee and auditor to complete the audit

process in a focused and planned manner. The questionnaire should

incorporate queries relating to assessment of the business process of the

auditee, the documentation process, the scheme of recording of documents in

the accounts, and most important, the internal control put into place by the

auditee. These questions should help the auditor to assess the overall

soundness of the accounting system followed by the auditee, the areas of

weakness which could indicate the nature of transactions which should be

subjected to a deeper examination by the audit team.

It is needless to say that the questionnaire will change according to the need

of the concerned case. The questionnaire should be issued as attachment

with FORM GST ADT - 01.

On production of such documents and records by the RTP on the first date of

audit as per FORM GST ADT-01, audit will commence and the Audit officer

will start chalking out the audit plan.

The remaining books of accounts, ledgers, statements, documents, records,

etc. may be asked from time to time on the basis of the audit plan in the

respective case. A letter may be attached/uploaded with the FORM GST ADT

– 01 along with the questionnaire.

Observance of the following principles is suggested while seeking information

from the auditees.

41 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Avoid making repeated requests for information.

 Obtain as much information as possible from the data sources available

in the system.

 Seek information only with respect to areas of audit‘s interest.

 Develop a white list of documents, to be shared with the taxpayers that

would not be sought for from the taxpayers.

 Avoid asking for original copies of invoices/debit-credit/notes, as far as

possible; further, ALL/complete set of all invoices issued/received may

also not be insisted on, particularly in large taxpayers

 Documents and transactions should be scanned/examined thoroughly on

the basis of sampling and the sample should be drawn based on a

careful consideration of the implicit risk areas/revenue implication.

4.3 Pre-audit desk review

EXHIBIT-16

This is the first phase of the audit programme done in the office by the audit

officer. This process needs to be completed by the Audit Officer before the

first date of appearance of the auditee as per FORM GST ADT-01. The idea

behind this process is that the Audit Officer would get accustomed with the

nature of business of the auditee vis-a-vis information available with her/him.

Analyse the

42 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Upon studying this information, the audit team and its members should

have clarity about the following: -

 Reason(s) for selection.

 Profile of the auditee with details of ownership, numbers of registered

persons under the same PAN within the State, principal and additional

places of business, migration status (if any), business trends and

compliance level of the RTP in the pre-GST period as well as in the

GST regime, business trend of the RTP vis-à-vis trends of the industry

etc.

 Broad types of supply involved (i.e., resale, manufacturing, export,

import, service, works contract, job work, ISD, etc.).

 Business pattern of the auditee i.e. nature of goods and/or

services dealt along with classification (e.g. importer of medicine,

exporter of leather goods, reseller of iron & steel, manufacturer of jute

goods, restaurant service, manpower supply, travel agent, aviation,

transport, etc.).

 Return filing & tax compliance pattern of the auditee in GST for the

period under audit. If any irregularity is found in submission of Return,

the Audit Officer should calculate the Late Fees & Interest payable

at the desk-review stage itself. Furthermore, there may be chances of

mismatch of Turnover and Tax as disclosed in Form GSTR-3B vis-à-vis

Form GSTR-1. Similarly, there may be a mismatch between ITC

claimed in Form GSTR-3B vis-à-vis ITC auto-populated in Form GSTR-

2A/GSTR-2B.

 Analysis of business operations as declared by the auditee in the

GST Returns in the light of other data sources available in the GST

portal itself. The Audit Officer should verify the turnover declared by the

RTP in the GSTR Returns for the concerned period vis-à-vis footprint of

payments made to the RTP as per GSTR-7 or GSTR-8 filed by TDS

43 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

deductors or TCS collectors, as the case may be. The Audit Officer

should also consult the various exceptional reports made available.

 Analysis of business operations as declared by the auditee in the

GST Returns in the light of secondary data sources, e.g. turnover

declared by the RTP in the GSTR Returns for the concerned period vis-

à-vis the turnover declared in the income tax return(s)/tax audit report or

any other source, if available.

 An audit officer is required to study each case from a holistic point

of view keeping in view applicability of statutory provisions and

amendments thereof, notifications, circulars and orders relevant to the

audit period. There have been various instances where a specific

transaction, when looked at from a wider perspective, yielded

interesting conclusions. Many of these instances are covered by

various clarificatory Circulars issued both by the Central Government

and the State Government.

 As a part of Desk review, an Audit Officer should:

o Read the entire original documents as available in various public
domains,

o Understand the reasons and contexts of such clarifications,
o Cite any relevant portion of the clarification only from such original

documents and not from any truncated reference.

 Ratio and trend analysis as also intra-industry comparisons to ascertain

significant deviant behaviour and indicate areas requiring enquiry and

deep examination

 The pre-audit desk review should enable Audit Officers to gather

relevant information about the selected RTP before actual

commencement of audit, enabling them to be fully prepared from the

very first day of visiting the auditee‘s place or examining the books

produced by the auditee for audit.

4.4 Preparation and approval of Audit plan

Audit plan for a particular auditee is the roadmap for a sound performance

of the audit.

44 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

This plan will serve as a schema of the entire process. Every such plan

should be consistent with the departmental guidelines (Format of Audit Plan is

in Annexure 5 (p.105).

All the officers of an audit team should be involved in the process of

preparation of the audit plan under the supervision of the immediate Senior

Officer of the Audit vertical to draw up a good audit plan. Teamwork ensures

buy-in from an early stage, brings forth a greater variety of ideas and can be

reasonably expected to improve audit outcomes.

4.4.1 General guidelines to prepare audit plan

 Reason(s) for selection – The audit team should study the reasons for

selection and try to identify the focus area. There may be two sets of selection

criteria – (i) as available in BIFA Tool of GSTN portal and (ii) as provided by

the Department. It should try to identify major risk areas. In case the volume

of documents for verification is large, the auditor should adopt sample

verification. In such a case, sample selection techniques used should be spelt

out. The sample should be chosen in such a way that it represents the whole.

Samples should represent relevant time-periods, business activities, value

addition chain and other parameters. Sampling criteria should be material.

 Profile of the auditee (Taxpayer Master File, Taxpayer Profile,

Taxpayer at a Glance or other suitable nomenclature may be adopted)

with details of ownership, numbers of registered persons under the same

PAN within the State, principal and additional places of business, migration

status (if any), business trend and compliance level of the RTP in the pre-

GST period as well as in the GST regime, business trend of the RTP vis-à-vis

the trends of the industry etc. Ideally the audit administration should maintain

a Taxpayer Master File which contains all this information. Utilities developed

for audit should enable automatic updation of the Taxpayer Master File.

 Broad types of supply involved (i.e., resale, manufacturing, export,

import, service, works contract, job work, ISD, etc.).

 Business pattern of the auditee i.e. nature of goods and/or

services dealt along with classification (e.g. importer of medicine, exporter

of leather goods, reseller of iron & steel, manufacturer of jute goods,

restaurant service, manpower supply, travel agent, aviation, transport, etc.).

 Return filing & tax compliance pattern of the auditee in GST for the

period under audit. If irregularity is found in case of submission of Return, the

45 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Audit Officer should calculate the Late Fees & Interest payable at the

desk- review stage itself. Furthermore, there may be chances of mismatch

of Turnover and Tax as disclosed in Form GSTR-3B vis-à-vis Form GSTR-1.

Similarly, there may be a mismatch between ITC claimed in Form GSTR-3B

vis-à-vis ITC auto-populated in Form GSTR-2A.

 Analysis of business operations as declared by the auditee in the

GST Returns in the light of other data sources available in the GST portal

itself. The Audit Officer should verify the turnover declared by the RTP in the

GSTR Returns for the concerned period vis-à-vis footprint of payments made

to the RTP as per GSTR-7 or GSTR-8 filed by TDS deductors or TCS

collectors, as the case may be. The Audit Officer should also consult the

various exceptional reports made available.

 Analysis of business operations as declared by the auditee in the

GST Returns in light of secondary data sources, e.g. turnover declared by

the RTP in the GSTR Returns for the concerned period vis-à-vis the turnover

declared in income tax return(s)/tax audit report or any other source, if

available.

 Analysis of business operations as declared by the auditee in the

Annual Financial Statement.

 An audit officer is required to study each case from a holistic point

of view of applicability of statutory provisions and amendments thereof,

notifications, circulars and orders relevant for the audit period. As mentioned

above, there have been various instances where a specific transaction, when

looked at from a wider perspective, has yielded interesting conclusions. Many

of these instances are covered by various clarificatory Circulars issued by the

Central Government and the State Government.

 The auditor should mention the precise issue pertaining to the subject,

for example, discounts passed on to the buyer, utilisation of inputs for

repair/re- processing, etc.

 Source document(s)/ information to be verified: Documents/

information reflecting or having a bearing on payment of GST should be

verified, if required. For example GST Invoice(s) showing a particular

discount.

 Back-up / supporting document(s): Back-up or supporting

documents should be examined to check the correctness of the information

contained in the source document (s), if required. The method of their

46 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

examination may also be specified in the plan. For example, commercial

invoice, party ledger, discount policy documents, price circulars, etc. reflecting

the said discount.

 Period of coverage: Normally, the coverage will be for the whole of the

audit period. However, the auditor may conduct test verification for specific

periods each extending over a short duration, if required.

 Efforts should be made to make a simple audit plan in case of small

taxpayers

4.4.2 How to make an effective audit plan?

An effective audit plan actually starts building up from the stage of desk

review.

Audit Plan is the most important stage before the conduct of audit. Each audit

team should prepare an Audit Plan for each individual auditee allocated to it

based on the information gathered from available sources and based on

observations made upon pre-audit desk review and data analysis done by the

team in relation to the auditee‘s business performance and information

furnished in response to the questionnaire sent to the auditee along with

notice in Form ADT-01. The information available from the GST back-office

portal, MIS available internally and various reports (if available) should be

analysed to prepare an effective audit plan. Any other pertinent information

(e.g. received from any enforcement unit) in respect of the said auditee may

also be taken into account.

The Audit plan should be prepared preferably within seven (07) days

prior to the first date of hearing / visit to be fixed in Form GST ADT 01.

An effective audit plan will be a guiding track for Audit conducted under both

―Field Audit Method‖ (Audit at RTP‘s place) as well as ―Desk Audit Method‖

(Audit at Audit Officer‘s place of work).

4.4.3 Approval of audit plan

The audit team shall get each Audit plan approved as per the departmental

guidelines provided from the higher authority. The approving officer may

modify the Audit plan if necessary.

On the basis of scrutiny of the set of documents and records and the filled-in

questionnaire produced by the RTP during audit hearing, new angles may

47 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

open up. Inclusion of these points adds value to the audit plan. In case an

Audit Team finds it necessary to modify the audit plan in the course of the

audit, details of the same with reasons thereof shall be placed for approval

before the same authority that has sanctioned the plan.

GSTN has developed a process to sanction audit plan through a back-office

portal. The audit plan submitted should be sanctioned and modified as early

as possible, preferably through back-office or through any other electronic

means like e-office.

48 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Chapter 5

This chapter covers conduct of audit, audit findings and finalisation of audit.

5.1 Commencement of Audit

As per Explanation to Section 65(4) of the CGST/SGST Act, 2017 (p.14),

‗commencement of audit‘ shall mean the date on which the records and other

documents, called for by the tax authorities, are made available by the

registered person or the actual institution of audit at the place of business,

whichever is later.

Thus, audit will commence on the first date of hearing as per GST ADT-01

provided the auditee produces the requisite documents and records as have

been asked for.

GST Administration may decide to audit any individual auditee or a class of

auditees remotely in the interest of public health, availability of audit

resources, taxpayer‘s facilitation or for any other reason which is fair and

equitable.

5.2 Examination of Books of Accounts and records

Examination of Books of accounts and records involves verification of data

and information and actual verification of documents submitted by the RTP in

the course of audit and verification of the points mentioned in the audit plan.

This is the most vital part of the audit process. The entire outcome of audit

depends on examination of books of accounts systematically and in a

planned manner.

 The officer should have primary knowledge about the business pattern of

the RTP with respect to the particular trade & industry.

 He should also be well aware of the existing trade practices, conventions

and market trends.

 The Audit Officer should be well aware of the statutory provisions, rates of

taxes, Circulars, Orders etc. as applicable for the particular period of audit.

 An Audit Officer should apprise the RTP of the provisions of the GST Acts

in respect of maintenance of books.

 He should preserve all the documents submitted by the auditee in the

course of audit as office records preferably in electronic format.

49 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Physical copy duly authenticated or digitally signed copies wherever

possible should be collected which are pertinent to the queries / audit para

of the audit officer.

 He should take an unbiased and judicious approach in the course of audit.

 An Audit Officer should be tactful to gain the goodwill and confidence of

the RTP.

 Technical lapses by the RTP which do not have any revenue implication,

and have occurred out of oversight or ignorance, should be ignored.

However, any such incident should be noted down in the course of audit.

 Confidentiality should be maintained in respect of sensitive and

confidential information furnished in the course of audit.

 Understanding of the Indian Accounting Standards and the impact of GST

thereupon while examining the Books of Accounts will facilitate an Audit

Officer while examining Books of Accounts.

Some illustrative examples for primary understanding of accounting standards

vis-à-vis GST are given as Annexure 16 (p. 241).

5.3 Indicative parameters

Some indicative parameters for examination are discussed in this section.

Registration/Migration Analysis, Return Analysis, Ratio analysis, Trend

Analysis, Balance sheet study are some of the vital areas of

Examination/Verification of Books of Accounts and records in the course of

audit. The checks to be carried out regarding Reverse Charge Mechanism

are given in Annexure 9 (p. 141). Important changes in GST Law and Rates

of Tax are in Annexure 12 (p.184).

5.3.1 Registration/Migration analysis

Previous registration details (if any) under earlier Acts are to be verified. If

such information is not disclosed there may be a tendency to hide earlier

history of compliance behaviour.

Updated details of business promoters, additional place of business, bank

accounts, and details of authorised signatory/(ies) should be examined. If the

same are not provided, the auditee should be asked to provide the same.

50 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Furthermore, the Audit Officer should analyse trends and patterns of turnover,

tax payment, nature of business etc. from the pre-GST registration data, if

available.

5.3.2 Return Analysis

This is a most vital area before commencement of the Audit program. A great

deal of the groundwork can be done upon analysis of the available return

figures and thereby having a prima-facie idea of the business trend of the

auditee.

5.3.3 Illustrative steps that may be considered for an effective Return

Analysis:

 HSN code of the goods and/or SAC of the services dealt in by the

RTP should be verified where available to ensure that such are in

conformity with the schedules/notifications and it is to be checked

that the proper rate of tax thereupon was applied on outward

supplies as shown in Form GSTR-1 & Form GSTR-3B.

 Time of filing of returns should be noted and should be checked to

confirm whether the returns were filed within the prescribed time.

 Outward supplies as declared in Form GSTR-1, Form GSTR-3B

and GSTR-9 should be compared with the Books of Accounts as

maintained and produced by the auditee. The reconciliation

statement, in case of any difference, is required to be examined

with supporting documents and explanations along with Form

GSTR-9/9A and Form GSTR-9C, if such have been submitted by

the auditee.

 Claim of the RTP under different heads like – Zero-rated, Nil

rated, Exempted and non-GST outward supplies, etc. as shown in

Form GSTR-1, Form GSTR-3B. The reconciliation statement, in

case of any difference, is required to be examined with supporting

documents and explanations along with Form GSTR-9/9A and

Form GSTR-9C, if such have been submitted by the auditee.

 Amount appearing under the head ―Advance received‖ needs to

be reviewed carefully since GST is applicable on ―Advance

received‖ against future ―supply of services‖. As per Notification

51 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

No.66/2017 - CT. dated 15.11.2017; payment has been delinked

to determine time of supply in case of supply of goods.

 Transactions like import of services and transactions between

related parties and activities specified in Schedule-I which are

required to be considered as supply even without consideration

are required to be examined thoroughly. These cases would

require very cautious examination of the books of accounts, final

accounts, P/L account and balance sheet to determine whether

there are any such transactions which are not reflected in the

returns. Some illustrative examples are given in Annexure 15 (p.

219) for understanding of the matter.

 Goods sent for approval and goods sent to job workers should be

examined with the books of accounts.

 Data in respect of e-way bills, both inward and outward, should be

verified with the books for compliance level analysis. It may

happen that the total value of outward e-way bill grossly differs

with the total outward supply. In that case one should go through

the details into the accounts.

 Refund may be made to the auditee on account of export with or

without payment of tax. In such cases, the veracity of export

claims need to be checked. For this, the shipping bill details

should be checked with the ICEGATE portal; in case of high

volume of export through non-EDI check posts where the shipping

bill details cannot be verified through ICEGATE portal, extra

caution should be exercised in scrutinising the shipping bills in

support of the export claims.

 In the case of export with payment of tax, if the value of export is found to be

significantly higher than similar products sold in the domestic market in depth

scrutiny of the payment received in respect of the export is required since

there may be a possibility of monetizing excess ITC. (For determining the

value of export the value may be calculated as prescribed in rule 89(4)(C) of

the CGST Rules,2017 i.e. the value which is 1.5 times the value of like goods

domestically supplied by the supplier)

 In respect of claim for refund of unutilized ITC on account of zero-

rated supply, adequate caution is required to be taken so that, ITC

on account of transitional credit, capital goods are not claimed for

refund.

52 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Claim for refund of unutilized ITC may be made on account of

inverted tax structure. In such cases, (i) verification of the

classification of inputs and output supplies and the respective

rates of taxes attracted by them is very crucial; (ii) Refund of

unutilized ITC in accordance with section 54(3)(ii) of the

CGST/SGST Act is provided where credit has accumulated on

account of rate of tax on inputs being higher than rate of tax on

output supplies.

 The claim of ITC of an auditee should be checked against

fulfilment of the conditions laid down in the Acts and Rules made

thereunder.

 If usage of ITC for payment on account of export is significantly

high, in depth scrutiny of the availment of ITC is warranted.

 In depth checking is needed in respect of goods and services on

which ITC is blocked.

 Some illustrations in respect of the provisions of input tax credit

are attached as Annexure 11 (p.163).

 Enquiry should be made to confirm whether any specific Advance

Ruling/Appeal Order of Advance Ruling is applicable for any of

the supplies made by the auditee.

 Output tax payment is required to be examined to ascertain

interest liability. Any output liability which has been discharged

other than by Form GSTR 3B is required to be examined as to

whether interest (if applicable) has also been paid for the same or

not.

 Checking should be done in respect of interest and late fee

payable as per notification(s).

 All possible areas related to compliance issues that may result in

short payment or evasion of tax are also required to be checked.

 The intention of these above illustrations is to create awareness of

Officers in the subject so that an Audit Officer looks into the

53 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

statutory provisions in detail. It may be mentioned in this regard

that these illustrations are merely indicative in nature. However, it

is desirable that an Audit Officer should not confine himself to

these indicative illustrations and should be prudent enough to go

through the provisions of law and rule, various clarifications

issued in different circulars, judgments passed by various Courts

of Law and Rulings passed by AAR & AAAR in this respect in

detail. As mentioned in Para 5.8 below, GST Tax administrations

should strive to develop a shared platform for sharing audit

related information.

5.3.4 Trend Analysis

This analysis focuses on any abnormality that may have occurred in a

particular financial year with respect to the previous financial years. For audit

purposes, comparison of either absolute values or certain ratios over a period

of time is absolutely necessary to see the trend and the extent of deviation

from the average values during any particular period. The analysis of trends

may indicate areas where short payment / evasion of taxes is involved. A

representative example of such trend analysis is discussed in Annexure 14

(p. 212). The application of the various examples of trend analysis and ratio

analysis as discussed here may vary from case to case. In this case, sector

specific trend (or the accounting principles followed by an auditee) may play a

vital role. The trend of a supplier of particular goods may not be pertinent for

another type. Moreover, services sector may demand a different angle of

analysis compared to the goods sector. It may be noted that trend analysis

should also be consistent with the industry-trends during the same period; a

rising/falling trend in industry does not gel with a reverse trend in the case of

a particular auditee unless the auditee faces an altogether different/abnormal

situation.

5.3.5 Areas of concern during examination

Following points may be covered in the process of examination.

5.3.5.1 Migration/Registration compliance

Probable area of

detection /

examination

Areas of concern
Action to be

taken

54 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Previous registration

details under earlier

Acts and up to date

details of information

of registration.

If not disclosed there may be a tendency

to hide earlier history of turnover and

compliance (liabilities of taxes). Asking to provide

such numbers

and information. Up to date details of business promoters,

additional place of business, bank

accounts, details of authorized signatory.

Why is examination of the above compliance important?

Disclosing of the previous registration details is optional both in case of

registration and migration. However, knowledge of previous registration

details would help an audit officer to know the pre-GST compliance pattern of

an auditee. In many cases it may appear that the RTP has failed to amend his

registration and is continuing with the old information. If so, the audit officer

should encourage the taxpayer to amend his registration with up-to-date

information which would help both the audit officer and the auditee.

A few illustrative examples, as stated below, may help the Audit Officers in

this regard. However, the intention of these examples is to provide a glimpse

of the matter so that an Audit Officer can look into these aspects in detail.

Illustrative Examples of some interesting issues in this regard:

Example 1: Suppose there is a huge amount of exempted supply in the

period under audit. Before entering into the details of the exempted supply the

audit officer may first examine the nature of supply in pre-GST regime. So,

knowing Pre-GST registration numbers is important. Maybe there was no

such exempted supply. Maybe sales in the pre-GST regime were much

higher than in GST.

Example 2: The auditee fails to deposit the dues as reflected in the audit

report after submission of the audit report. The Proper officer raises demand

as per provisions of sec. 73 / sec 74 of the SGST/CGST Act, 2017 (as the

case may be). The RTP again fails to comply. The officer initiates recovery

proceeding by attaching the bank account of the auditee, debtor‘s account

etc. But, if up to date bank accounts details are not amended, the efforts of

the officer may not be fulfilled.

Example 3: Incorrect information in registration may lead to suppression of

taxable turnover and less payment / evasion of tax. Date of commencement

55 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

of business and date of liability for registration are two important aspects

manipulating which an auditee may hide his pre-registration liability.

5.3.5.2 Invoicing compliance

Probable area of

detection /

examination

Areas of concern
Action to be

taken

Tax Invoice/ Debit

Note/ Credit Note/

Bill of Supply etc.

Whether as per Sec. 31 / sec. 34 of

the SGST/CGST Act and Rules

made there-under?
In case of any

discrepancies,

clarification may

be sought
Continuity of the Sl. No. of such

Tax Invoice/ Debit Note/ Credit

Note/ Bill of Supply etc.

Compliance in relation to issue of Invoice, Bill of supply, debit notes and credit

notes: Checklist for checks to be carried out and key points of supplies and

supply of Goods and Services or both are given in Annexure 8 (p. 112).

Check list for key points of value of supply and details of value of supply are

in Annexure 10 (p. 149).

A tax invoice is an important document. It not only evidences the supply of

goods or services, but is also an essential document for the recipient to avail

Input Tax Credit (ITC). Similarly, debit notes and credit notes are also vital

documents. A supplier of goods or services or both is mandatorily required to

issue a tax invoice. However, various situations may arise in a business, after

issuance of an invoice. Possible situations are listed as follows:

 The supplier has erroneously declared a value which is more than the

actual value of the goods or services supplied.

 The supplier has erroneously declared a higher tax rate than what is

applicable for the kind of the goods or services or both supplied.

 The quantity received by the recipient is less than what has been

declared in the tax invoice.

 The quality of the goods or services or both supplied is found to be

deficient.

In the aforesaid cases, the supplier may issue a credit note to the recipient.

But, output tax reduction on that credit note is conditional. It is dependent on

the reversal of ITC of the recipient. Credit notes with tax implication in GST

56 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

can be issued within the time limit as specified u/s 34(2) of the CGST / SGST

Act, 2017.

Similarly, following situations may also arise in a business after an invoice is

issued:

 The supplier has erroneously declared a value which is less than the

actual value of the goods or services supplied.

 The supplier has erroneously declared a lower tax rate than what is

applicable for the kind of the goods or services or both supplied.

In such a case, the supplier may issue a debit note to the recipient.

Compliance of invoice, debit notes and credit notes related provisions are

directly linked with revenue in GST.

A few examples as given below may help the Audit Officers in this regard.

However, these examples are merely indicative in nature:

Example 1: The audit officer may notice that there is discontinuity in serial

numbers of the invoices issued. A number of reasons may be adduced by the

auditee for the same. But, his explanations should be supported with

evidence / correspondences. Otherwise, these explanations may be far from

reality.

Example 2: An auditee has set up an exclusive brand kiosk to sell products

of X company.

X Co. pays a consideration for setting up such a kiosk by issuing a

commercial Credit Note to the auditee of Rs.10,000 p.m. Is there any revenue

implication in GST?

Consideration is received in the form of a Credit Note in respect of supply of

service by the auditee to X Co. So, GST is applicable @ 18%.

Example 3: The auditee being an importer / manufacturer of medicines has

received some expired medicines from a distributor and issued credit notes

for the same for an amount of Rs.50 Lakh. The tax component in the credit

note was Rs. 3 Lakh CGST and Rs. 3 Lakh SGST. The auditee reduced his

liability of output tax to such extent and the recipient also reversed his ITC to

that extent. Is this correct?

Since, the auditee being an importer / manufacturer has received medicines

from his distributor which are expired; he has to destroy such medicines.

57 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Therefore, the auditee must also reverse the ITC availed on such destroyed

medicines.

5.3.5.3 Maintenance of books of accounts

Areas of

concern

Action to be

taken
Probable area of detection / examination

To ensure

compliance of

maintaining

books of

accounts. To

examine cash

flow, valuation,

input and output

ratio, etc.

To examine

correctness

of tax

compliance

made in

returns.

RTP will be asked to produce following books
of accounts:

 Annual report and Director‘s report (if any)

 Profit & Loss A/C

 Balance Sheet and Trial balance if maintained

 Notes to accounts

 Tax Audit Report

 Statement of income tax TDS.

 List of HSN /SAC of the goods /or services in
respect of the business.

 Reconciliation statement in respect of Form
GSTR 9, GSTR-1 AND GSTR 3B

 Suppliers list with GSTIN (where applicable)

 Ledger accounts of the suppliers

 Statement of sales party wise and POS wise.

 Supply for which tax paid in RCM.

 Bank Statement for the period under audit

 Stock register

 Other documents and records as applicable as
provided in section 35 of the Act

The basic objective of audit stands on the principle of examination of books of

accounts. The GST laws have prescribed the nature of books of accounts

required to be maintained by an RTP. The officer in this case should be well

aware of such provisions and ask the auditee to produce such books of

accounts. Regarding maintenance of accounts and records, the same should

as per the provisions of Section 35 of the CGST Act read with the rules made

thereunder.

Further, the Officer should be well acquainted with the accounting policies

which form the basis of any books of Accounts. Apparently, an entry may not

appear to be related with GST revenue but, upon thorough examination in the

course of audit such may turn out to be valuable information.

A few examples are given herein below, which may help the Audit Officers in

this regard. However, these illustrations are merely indicative in nature with

the sole purpose to alert the audit officers in this regard who are also required

to go through the relevant statutory provision in detail:

58 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Example 1: In order to have an idea of the quantum of supply of an auditee,

an officer generally examines the Debtors list. But there may be a case,

where a Debtor (i.e. customer), say A is also a creditor (i.e. supplier). In such

a case, it is required to examine whether A‘s Ledger A/c (as a Debtor)

correctly reflects only the credit supply made by the RTP to A or it is rather a

set-off account where the balancing figure reflects the net figure of amount

receivable less amount payable.

Example 2: It is a normal business practice to get advances from the

customers. In this case, advances played a role in determining the time of

supply for goods till 14.11.2017. However, tax liability on advances received

is still there in case of services. Now, as per the provisions of Rule 56(3),

every RTP is required to maintain a separate account of advances received,

paid and adjustments made thereto. An advance for which service is not

provided or not adjusted in any invoice, the RTP is required to show such

amount as Current Liabilities in the Final Accounts.

5.3.5.4 Return submission compliance

There have been various extensions of the due dates and conditional

extensions of due dates for the return periods of different financial years. To

facilitate an audit officer in this regard, an exclusive annexure is prepared

which is attached as Annexure 13 (p.190), which contains due dates,

extension of due dates of various returns and other details of the returns

alongwith the checks to be carried out. It also contains the State codes

(p.203).

5.4 Communication of discrepancies noticed

Upon examination of the books of accounts and records in the course of

audit, the audit officer shall clearly note all his observations relating to the

possible areas of lapses, as discussed above.

The grounds of any discrepancies against the disclosed parameters of the

auditee should be concise, to the point and self-contained. Different para(s)

should be formed depending on the nature of observations.

Where any discrepancy is based on any circular or clarification or notification

issued by the State Government or the Central Government or by the

Commissioner or the Board, such must be mentioned clearly. Similarly, where

59 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

findings are based on discussion or merit of any decision of any Hon‘ble

Court, decisions of Advance Ruling Authority, and decisions of Appellate

Authorities such should be clearly cited. Similarly, where discrepancies are

noticed in respect of information disclosed in the return and those ascertained

from accounts/documents, the same need to be mentioned clearly in the

communication, alongwith the tax implications.

The findings of audit should be prepared and are required to be

communicated to the RTP within 30 days of commencement of audit.

The auditee, if he thinks fit, may submit a written explanation in reply to such

findings upon adducing supporting documentary evidence and other facts &

figures as may be necessary.

The auditee shall be given a time of at least seven (07) days from the receipt

of the draft report to submit his/her reply.

The Audit Officer should inform the auditee about the observations made in

the course of audit preferably in electronic format. The auditor should also

apprise the auditee of the provisions relating to his voluntary compliance and

at the same time encourage him to pay the dues in Form GST DRC – 03 in

the course of audit.

5.5 Draft Audit Report and approval thereof

The audit officer shall clearly mention in his working paper the reply of the

auditee in respect of the findings drawn and communicated to the auditee.

After careful consideration of the reply a Draft Audit Report (DAR) should be

prepared by the audit officer for internal administrative purpose and not for

the auditee.

The DAR shall be placed before the audit plan sanctioning authority for

perusal. If the total amount of tax due exceeds a certain amount, DAR should

be placed before the appropriate higher authority with a short narration of

such dues for perusal and approval. This condition may vary State to State

and the Centre. This condition is purely for administrative purposes to ensure

that the demand is genuine. The aforesaid narration for such high dues

should be concise, to the point and self-contained.

60 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Where any finding is based on any circulars or clarifications or notifications

issued by the State Government or the Central Government or by the

Commissioner or the Board, such must be mentioned clearly in the DAR.

Similarly, where findings are based on discussion, merit of any decision of

any Hon‘ble Court, decisions of Advance Ruling Authority and decisions of

Appellate Authorities, such should be clearly cited.

On points of difference, further consultations / examination may be required.

5.6 Monitoring Committee Meeting

Every team of audit should represent the status of audit once in every month

on a pre-scheduled date in a format annexed hereto as Annexure 7 (p. 109)

before the Monitoring Committee in the Monitoring Committee Meeting

(MCM) under the chairmanship of the Commissioner/ appropriate authority.

This Committee, besides monitoring the status of audit of every level, will also

try to identify the important observations made upon audit by different units

for better coherence among all the existing audit teams. At the same time, the

Committee will also try to identify the areas of audit related to the unit that

need special attention and make suggestions accordingly. The committee

may also review the audit objections raised by the Audit Teams and after

discussions take a decision on the same.

The Monitoring Committee shall invite the Audit head of all the units, Nodal

officer of Information System Division/IT Division and representatives from

GST-Planning Unit of the State/Centre to offer their views to maintain the

progress and ensure uniformity in audit and subsequent demand and

recovery proceedings. The Committee may invite any Audit Team or Audit

Officer of any unit if deemed fit.

Composition and procedure of this committee may vary from State to State

and at the Centre. As MCM is an important institutional mechanism, the

frequency of its meetings and mandate should be revisited from time to time

to make it more effective.

5.7 Final Audit Report

The audit officer shall finalize the findings of the audit and draw Final Audit

Report in GST Form ADT-02 (hereinafter referred to as ‗FAR‘) after due

61 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

consideration of the reply furnished [Rule 101(4)] and the discussions in

MCM.

After approval of the DAR by the appropriate authority, the FAR shall be

issued to the auditee preferably through system / electronically to the auditee

within 30 (thirty) working days of approval.

Format of GST FORM ADT-02 is annexed herewith as Annexure 6(p. 108)

After issuing the FAR, the Audit Case will have to be closed.

5.7.1 Such closure of case can be done in the following scenarios:

a) The technical lapses (if any) are corrected and the entire dues as per

the FAR are paid by the Taxpayer preferably within 30 days in Form GST

DRC-03;

b) FAR is issued with Nil Revenue implication;

c) The tax, interest or any other amount payable by the RTP as have been

ascertained as short paid or not paid is not deposited by the taxpayer within

30 days after the issuance of the FAR, and in such situation the case may be

taken up for initiation of demand and recovery proceedings under section

73/74 of the Act, as the case, may be.

5.8 GST Tax administrations across the country should endeavour to

develop a common platform for sharing important audit findings and other

sources of relevant information to improve the quality and efficiency of audit.

This inclusion can take the form of an audit bulletin on an online portal or a

GST Audit Knowledge Management System.

62 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

CHAPTER 6

This chapter covers follow up of audit.

6.1 Audit Consequences

After receipt of the FAR, the auditee may agree to the audit observations in

full, or he may disagree in full or he may even agree to a part of the

observations made.

In case of full or partial agreement, the audit officer should encourage the

auditee to make voluntary payment of the dues in Form GST DRC – 03 as

detected in the course of audit. Where the RTP agrees with the short levy as

per the show cause notice, the auditor should explain the benefits available

u/s 73(6) / 74(6) of the SGST/CGST Act, as the case may be.

Now, the observations made in the FAR may be of 2 types:

 Those of technical nature and not having any real revenue impact.

 Those having revenue impact, i.e. short payment of tax, interest etc. by

the auditee.

Technical lapses by the RTP which do not have any revenue implication, and

have occurred out of oversight or ignorance, should be allowed for correction

(if required).

6.2 Demand & Recovery proceedings

If the tax, interest, penalty or any other amount payable by the RTP as have

been ascertained as short paid or not paid, is not deposited by the taxpayer

within 30 days after the issuance of the FAR, the case is required to be

referred to the respective jurisdiction and the case may be taken up for

initiation of demand and recovery proceedings under section 73/74 of the Act,

as the case, may be.

It is the administrative decision of the respective State whether the audit

officer will subsequently adjudicate or that will be done by a separate officer.

Whatever may be the arrangement, it is desirable that the adjudicating

officers carefully consider the findings as noted in the Final Audit Report and

take subsequent actions independently.

63 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

However, repetition of points of examination (including documents thereof)

should be avoided unless it is absolutely necessary.

64 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Chapter 7

This chapter covers audit in certain circumstances.

7.1 Different possible scenarios during the conduct of audit

During the course of audit, beginning with the process of selection to

completion, various possible scenarios may arise such as registration has

been cancelled before or after selection, RTP is in NCLT, death of the

proprietor, transfer of business, non- existent person, etc. Such various

scenarios during audit along with possible actions are discussed below:

7.1.1 The auditee is found non-existent

It is to be noted that audit is a document-based exercise and the purpose of

audit as delineated in this audit manual is to examine the records, returns and

other documents maintained or furnished or filed by the registered person

under this Act or Rules made thereunder or under any other law for the time

being in force to verify the correctness of turnover declared, taxes paid,

refund claimed and input tax credit availed, and to assess his/her compliance

with the provisions of the Act or rules made thereunder. Thus, where the

taxpayer is not found to be existent the process of examination and

verification cannot be carried out as the said taxpayer is a bogus taxpayer

with no credentials that can be attributed to a taxpayer registered under the

SGST/CGST Act. Therefore, in such a scenario it is proposed that the audit of

such taxpayers need not be carried out. The details of such a taxpayer should

be shared with the Jurisdictional GST officer and the enforcement wing for

further necessary action.

7.1.2 GSTIN/Registration Certificate (RC) of taxpayer is cancelled

Audit under section 65 is an exercise that is required to be carried out in

relation to a registered person to assess his compliance with the provisions of

the Act or rules made thereunder. In the scenario where the registration of the

auditee has been cancelled from an anterior date which is prior to the

initiation of the audit, the audit of such a taxpayer would not be within the

ambit of the ―Audit‖ as defined in section 2 of the Act. Therefore, in such a

scenario if deemed fit, audit of such a taxpayer need not be carried out. The

details of such a taxpayer should be shared with the Jurisdictional GST officer

and the enforcement wing for further necessary action.

65 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

7.1.3 Taxpayer is existent but documents are seized

The case for conduct of audit has already been assigned. There may arise a

situation in which a taxpayer is existent and active but the documents relevant

for audit are seized or under the possession of some other Government

agency like CGST, ED, Court, Police etc. Audit is primarily a document-based

exercise which fundamentally examines the records, returns and other

documents maintained or furnished or filed by the registered person under the

relevant GST Laws or Rules made thereunder. So, in a scenario where

records of the auditee have been seized by some authority and the same are

not available with the auditee it is suggested that audit of such auditee should

be deferred and the audit wing should endeavour to obtain records from the

concerned authority which has seized the said records so that meaningful

audit can be carried out. As for the information available in the returns which

can be examined from the perspective of tax it would be prudent that the said

exercise is carried out by the jurisdictional officer rather than audit officer in

case the jurisdictional office has a separate wing or section for audit. Once

the documents of the auditee are obtained then the audit wing can proceed

with the audit. Further course of action in such cases can also be discussed

and decided in the MCM.

7.1.4 Investigation/verification by some other wing/agencies are going on

If the taxpayer is found existent and active and the records of the auditee are

available although the investigation into certain activity of the taxpayer is

being carried out by the other investigating agencies it suggested that the

audit of such taxpayer should be carried out irrespective of the fact that

another agency is also investigating the taxpayer. The audit wing should be

expected to coordinate with the other investigating authority so as to be

abreast of the aspect being examined by the said authority and its

repercussions on the audit being carried out. However, different GST tax

administrations may, in the interest of administrative exigencies, adopt a

different approach in such cases.

7.1.5 During examination the business model of the auditee is

found fraudulent

The case has already been assigned for conduct of audit. The taxpayer is

existent and active, but during the conduct of audit, it emerges that the

business model of the auditee is fraudulent and it is beyond the powers of the

66 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

audit officer to deal with the issue under the Act/Rules formulated thereunder.

In this scenario, although all the parameters of audit are met by the auditee

but during the conduct of audit it emerges that the nature of transactions

being carried out by the auditee are so fraudulent that they vitiate the

existence of the registered taxpayer to the core and the investigation of same

cannot be carried out within the four walls of audit as well as the powers

assigned thereunder to the audit officers. It is therefore suggested that in

such a scenario, the case should be transferred to the enforcement wing to

carry out further investigation in the manner by exercising the various powers

assigned to them including that of inspection, search and seizure.

7.1.6 During audit it appears that the taxpayer is engaged in

certain fraudulent activities

The case has already been assigned for conduct of audit. The taxpayer is

existent and active. But during the conduct of audit, it emerges that the

taxpayer is engaged in certain fraudulent activities beside the regular

business. It is to be noted that section 65 of the CGST/SGST Act empowers

the tax authority to take action under section 73 as well as section 74 of the

Act in relation to the observations originating out of the conduct of audit.

Further, Section 74 is specifically for determination of tax not paid or short

paid or erroneously refunded or input tax credit wrongly availed or utilised by

reason of fraud or any wilful misstatement or suppression of facts. Thus, it is

suggested that in such a scenario the audit team should carry out the audit

and should mention specifically in the final report such fraudulent activities so

that any demand of tax for such fraudulent activity should be raised under

section 74 of the CGST/SGST Act.

7.1.7 Taxpayer is not cooperating with the audit team

The case for conduct of audit has already been assigned for audit. The

taxpayer is existent and active. But during the conduct of audit, it emerges

that the taxpayer is not cooperating in submission of documents sought by

the audit team. In this scenario, although all the parameters of audit are met

by the auditee, the auditee is not cooperating in submission of documents

sought by the audit team. As noted above, audit is primarily a document-

based exercise which fundamentally examines the records, returns and other

documents maintained or furnished by the registered person under this Act or

Rules made thereunder. So, in a scenario where the auditee is not providing

67 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

the records, the audit wing/team/audit officer should issue SCN to impose

penalty upon the auditee under section 125 of the SGST/CGST Act read with

IGST Act and should give a detailed report to the head quarter / head of the

audit vertical. In this scenario, the case should also be transferred to the

enforcement wing to carry out further investigation by exercising the various

powers assigned to them including that of inspection, search and seizure.

Progress of such cases referred for investigations should be monitored

through MCM.

7.2 General guidelines

It is important to ensure that the registration number of non-existing persons

does not survive for a long period. As criteria for selection of audit cases is

related to the high turnover parameters, it is all the more dangerous that

registration of such persons remains active for a long period. As such, in such

cases, immediate action is needed against the RTP to cancel the registration

and other proceedings against the person.

Audit selection committee should try to collect the above information before

finalising the list for audit so that in the list there should not be any cancelled

person and to minimise selection of non-extent persons in the list.

In the above situations where it is advised not to continue audit u/s 65 of the

Acts, the audit team or the audit wing should first inform the same through the

audit vertical / audit wing to the Commissioner / organisation carrying out the

targeting exercise, requesting for de-selection of the selected RTP.

Uniform audit templates go a long way in ensuring uniformity of practices and

similar taxpayer experience. Templates that capture the spirit of GST laws,

use unambiguous language and cover all the relevant issues will lead to

mitigating excessive correspondence with taxpayers, minimize gaps in audit

exercise and reduce potential for litigation. Correspondence based on

templates should be automated and templates should be made available to

the audit officers through an internal communication tool on audit module or a

departmental website.

68 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

CHAPTER 8

This Chapter covers administration, role of officers, Constitution of

Committees and Standard Operation Procedure (SOP) for the conduct of

Thematic Audits and Joint Audits as and when approved by the GST Council.

8.1 Thematic Audit

8.1.1 Overview

Purpose of Theme-based audit is to conduct ―focused audit‖ instead of a

―comprehensive audit‖, so that available resources are directed to check/

verify compliance of sensitive issues or sectors. The results obtained from

theme based audit assists the policy makers to assess compliance level of a

particular type of service/industry or trade sectors or areas so that compliant

sectors may be extended greater facilitation and special focus may be

directed to ensuring compliance on sectors with relatively low compliance

scores. It is a value-adding approach that helps the Auditors to determine,

consolidate and report high-level insights in the business transactions and

practices prevalent in a particular type of industry/service sector. Theme-

based audit may have both compliance and performance audit objectives.

8.1.2 Scenarios which may necessitate conducting thematic audit:

The following scenarios may lead to a thematic audit.

 Taxpayers in the same supply chain registered in same/different states;

 Simultaneous audit of units which have same modus operandi of tax

evasion and are registered across states;

 Taxpayers dealing in supply of some goods/services which have also

been determined as evasion prone.

 Thematic audit may also extend to specificity like trends in availment

and utilisation of ITC in any given sector e.g. telecom sector, trends in

valuation of supplies to distinct persons in the pharma sector, etc.

8.1.3 Administrative arrangement for Selection of themes for

thematic audit

For conducting thematic audit, GST Council may form a co-ordination

committee at all India level which should choose themes for conducting audit,

69 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

constitute a Committee of Officers for selecting taxpayers in a state for

conducting thematic audit, coordination among various Audit Authorities for

evolving a common minimum audit plans for a given theme and, monitor

actual audit by the field formations and disseminate audit outcome to

appropriate stakeholders.

It is recommended that the co-ordination committee may be constituted with

the following as its members:

 Pr. DG/DG (Audit) or any Pr. Additional Director General (Audit) /

Additional Director General (Audit) as nominated by him;

 Joint Secretary, GST Council;

 Pr. Commissioner/ Commissioner (GST), GST Policy Wing;

 CEO, GSTN;

 Three Commissioners of SGST, as nominated by the GST Council;

 One CGST (Audit) Commissioner as nominated by the GST Council.

The co-ordination committee shall be responsible for selecting themes for

conducting theme based audit at all India level in a coordinated manner. For

selecting the Audit themes, the Committee may consider using the following

parameters/ data sources:

8.1.4 Indicative parameters for selection of themes are given below:-

 Economic indicators;

 Third party information from Tax authorities and other Regulatory

authorities;

 Sensitive nature of the commodity and / or service;

 Risky sectors in news for frauds for e.g., E-commerce, online gaming,

jewellers etc.;

 Sectors directly involved in providing services to a large consumer

base, such as banking, insurance, air and land travel, utilities etc.

 Sectoral revenue and value addition trends and variations therein

In addition to above, risky themes identified by the State and Central Tax

Authorities based on local intervention can also be used for determining a

70 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

local theme. Certain risk - based parameters may also be adopted for

selection of Taxpayers for conducting theme - based audit, such as:

 Taxpayers showing abnormal growth;

 High revenue contributing Taxpayers;

 Sectors/units flagged by the CAG or PAC or otherwise where credible

information is available to point out that the provisions of the Act are not

being followed or where issues like place of supply issues or point of taxation

are cropping up;

 Taxpayers availing benefit of major exemption notification;

 Sectors with low cash pay-out

 Taxpayers engaged in supply of risky and sensitive commodities and

services viz., advertising services, event management services, metals,

chemicals, entertainment services and Health & education related auxiliary

services etc.

8.1.5 Administrative arrangement for conduct of Thematic audits.

For coordination of actual audit, the Co-ordination Committee may constitute

a Committee of Officers (CoO) for each state/ UT composed of the following

two members:

 State GST Commissioner

 CGST Audit commissioner preferably located at the same station

The Committee of Officers shall select the Taxpayers based on the themes

which have been finalised by the Coordination committee. The details of the

taxpayers so selected, will be shared with Audit formations of the Central and

State tax authorities for conducting audit proceedings.

8.1.6 Role of Audit field formations (of Central and State Tax) for

conducting thematic audit

Theme-based audit of a selected Taxpayer would be conducted by the

concerned GST audit authority (i.e. the jurisdictional central or state audit

officer).

Considering the importance of thematic audit, it is imperative to allocate

appropriate resources/staff in each of the Audit formation. The Head of the

71 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Audit formation in the State/Centre may like to specifically earmark

appropriate staff (Audit Groups) exclusively for Thematic Audit. Even

separate nomenclature may be adopted for such audit groups. It is

emphasised that the Audit groups should be provided with proper

infrastructure for efficient handling of the Audit work. Audit groups dealing

with Thematic Audits should be given proper training to deal with audit of

records of the taxpayers of these themes.

8.1.7 Standard Operating Procedure (SOP) for conducting Thematic

Audit.

a) The Co-ordination Committee (CC) shall select the themes for Audit

and communicate the Themes to the Committee of officers (CoO)

responsible for Audit.

b) For a given theme, the committee of officers shall select the taxpayers

to be audited in that particular state.

c) Audit groups earmarked for conducting the theme based audit shall

request the selected tax payer(s) for providing necessary documents viz.

Balance sheet(s), 3 CD reports(statement of particulars required to be

furnished under Section 44AB of the Income Tax Act, 1961), profit and loss

statements, income tax returns etc. The concerned audit group shall also

take out various GST returns filed by the said taxpayer and

examine/scrutinise them. They will accordingly prepare the Desk Review

(DR) and also the Audit Plan (AP). As with entity-based audit discussed in

earlier section above, as much data as possible may be gathered from the

documents/returns already available in the system.

d) All such Audit groups (both under Centre and State tax authorities)

shall forward the proposed audit plan so prepared by them, to the Committee

of Officers which shall examine these audit plans to ensure uniformity in

approach and provide further inputs, if any. After this exercise, a common

minimum Audit Plan shall be prepared and communicated to all Audit Groups

for conduct of audit.

e) The Committee of Officers for conduct of thematic audit shall also

indicate a date on which audit of all such taxpayers irrespective of their

jurisdiction (whether under Centre or State) shall commence.

f) After conduct of audit, all the Audit Groups shall prepare their

72 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

observations and convey to the taxpayer (s) for their written response to

these observations. In their written response, the taxpayer is expected to

communicate their agreement or disagreement as the case may be to the

observations pointed out by the Audit Group. After taking into account the

written response from the taxpayer, the Audit Group shall prepare the draft

audit para(s).

g) The Audit Group shall forward their draft audit para(s) to the Committee

of Officers for approval. Before approving the draft audit para(s), the

Committee of Officers may hold a meeting (physical/virtual) with concerned

audit groups. This Committee may also point out certain additional areas

which need to be looked into by the audit groups before finalising the audit

paras.

h) Once draft audit para(s) are approved by the Committee of Officers, the

audit group (s) shall present their draft audit report before their respective

Audit Authorities for approval. The Audit Authorities may adopt a practice of

holding monthly meetings of the monitoring committee for approval of audit

paras presented by their audit groups. At present, Central Tax Authorities are

holding monthly meetings of the monitoring committee consisting of

Commissioner (Audit), Joint Commissioner/Additional Commissioner (Audit)

and Assistant/Deputy Commissioners heading various Audit Circles

wherein audit objections are discussed and approved.

i) Once audit para(s) are finalised after approval of the Monitoring

Committee, the concerned audit officers/groups shall issue Final Audit

Report (FAR), a copy of which shall also be endorsed to the coordination

committee for dissemination to Central Tax Audit Commissionerates /State

Audit Officers across India for information.

j) The audit paras which have been agreed upon by the taxpayer shall be

closed after payment of the due tax amount along with appropriate interest

and penalty, if any.

k) As regards unpaid/short paid GST is concerned where the taxpayer is

not in agreement with the audit para and is not willing to pay outstanding

GST along with interest and penalty, the audit groups shall prepare demand

cum show cause notice to be adjudicated by the appropriate Tax Officer.

Before issue of demand cum show cause notice, the taxpayers may be given

pre-consultation so as to give them one more opportunity to explain their

73 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

point of view to the senior tax officers before a final decision is arrived at. The

Tax Authorities may also use this opportunity to explain the department‘s

view point to the taxpayers and encourage them for voluntary compliance.

This will reduce unnecessary litigation which is good for both the taxpayer as

well as the government.

l) After adjudication proceedings, recovery action against the taxpayer

shall be taken by the appropriate jurisdictional tax authority (i.e. Central Tax

Commissionerates or State Tax Jurisdictional Authority) in accordance with

Section 79 of the CGST/SGST Act read along with relevant rules and

provisions issued therein.

m) The jurisdictional tax authorities shall upload the audit findings (in a

predetermined format), in an Audit Utility which shall be accessible to all the

Audit formations across the country. These findings may be helpful in

detecting similar types of anomalies in similar cases across the country.

8.2 Joint Audit

8.2.1 Overview

It is possible that some taxpayers registered on the same PAN may be

spread across multiple locations either within the same State or across

States of India. These multi-location taxpayers may fall under different tax

administrations, particularly so in case of multistate operators. Therefore,

there is a need to ensure a coordinated approach for conducting audit of

such multi-location taxpayers.

8.2.2 Administrative arrangement for Selection of Joint audits

Constitution of Coordination Committee - It is proposed that the Coordination

Committee constituted by the GST Council for the purpose of thematic audit

may also be entrusted with the work of coordinating joint audit.

The Coordination Committee may select certain taxpayers for joint audit out

of the database provided by GSTN. It is proposed that the taxpayers may be

selected for joint audit based on clear and mutually agreed criteria/risk

parameters between different tax administrations.

8.2.3 Examples of criteria for selection of taxpayers for joint audits :-

 Registration in two or more GST Tax administrations.

74 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Entities above a certain turnover aggregate threshold, for example,

more than Rs. 100 Crore.

 Taxpayers dealing in the service industry, having national or multi state

operations. Inter-agency coordination failure in the aforementioned cases

may lead to lack of uniformity in interpretation of law leading to compliance

hassles for the taxpayer and increased litigation for the department.

Therefore, there is a need for well-defined procedures to delineate the

modalities of conducting joint audits.

The Coordination Committee may also adopt any other parameters/criteria

for selecting taxpayers for joint audits.

8.2.4 Administrative arrangement for conduct of Joint audits.

Constitution of Committee of Officers - For coordination of conduct of joint

audit of a multi locational taxpayer, Committee of Officers (hereinafter

referred to as Supervisory Committee) may be constituted.

It is proposed that this committee may comprise the following:-

● The Commissioner (SGST/CGST) of the jurisdiction where the

headquarter of the said company/business entity is located.

● The Commissioner (SGST/CGST) of the jurisdiction having the highest

risk score in the GSTINs of the company/business entity.

● The Commissioner (SGST/CGST) of the jurisdiction other than the

above two where the turnover of the GSTIN of the said PAN is the highest.

● The Commissioner (SGST/CGST) of the jurisdiction other than the

above three where the ITC utilisation of the GSTIN of the said PAN is the

highest. (If it is the same as the unit where the highest turnover is then this

criteria does not come into play)

● The Commissioner (SGST/CGST) of the jurisdiction where the selected

company/business entity maintains its compliance and financial records.

8.2.5 Standard Operating Procedure for conducting Joint Audit

a) The Co-ordination Committee shall select the multi-locational taxpayers

for joint audit and communicate the same to the concerned Supervisory

Committee. This should be done no later than the month of February for the

next financial year. This Committee in turn will intimate the jurisdictional Audit

Authorities to allocate the selected taxpayer to a particular audit group for

75 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

conduct of audit.

b) The nominated Audit group shall request the taxpayer for providing

necessary documents viz. Balance sheet(s), 3 CD reports (statement of

particulars required to be furnished under Section 44AB of the Income Tax

Act, 1961), profit and loss statements, income tax returns etc. The concerned

audit group shall also take out various GST returns filed by the said taxpayer

and examine/scrutinise them. They will accordingly prepare the Desk Review

(DR) and also the Audit Plan (AP). As recommended in para 10.7 above any

documents not available with the taxpayer administration/GSTN/other

regulators should be sought from the auditee.

c) All such Audit groups (both under Centre and State tax authorities)

shall forward the proposed audit plan to the Supervisory Committee which

shall examine these audit plans to ensure uniformity in approach and

providing further inputs, if any. After this exercise, a common minimum Audit

Plan shall be prepared and communicated to all Audit Groups for conduct of

audit.

d) The Supervisory Committee shall also indicate a date on which an audit

of all such taxpayers irrespective of their jurisdiction (whether under Centre or

State) shall commence. An effort should be made to start and conclude the

audit within 3 months and at any rate, within the same financial year.

e) After conducting an audit, all the Audit Groups shall prepare their

observations and convey to the taxpayer(s) for their written response to these

observations. In their written response, the taxpayer is expected to

communicate their agreement or disagreement as the case may be, to the

observations pointed out by the Audit Group. After taking into account the

written response of the taxpayer, the Audit Group shall prepare the draft audit

para(s).

f) The Audit Group shall forward their draft audit para(s) to the

Supervisory Committee for vetting. Before vetting the draft audit para(s), this

Committee may also hold a meeting (physical/virtual) with concerned audit

groups. The Committee may also point out certain additional areas which

need to be looked into by the audit groups before finalising the audit paras.

g) The Supervisory Committee shall, before finalising the audit paras,

resolve any inconsistency or conflicting interpretations on any point of law

76 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

made by the different audit teams and recommend modification of such

interpretations accordingly and the audit teams shall suitably incorporate

them in their report.

h) Once draft audit para(s) are vetted by the Supervisory Committee, the

audit group(s) shall present their draft audit reports before their respective

Audit Authorities for approval. The Audit Authorities may adopt a practice of

holding monthly meetings of the monitoring committee for approval of audit

paras presented by their audit groups. At present, Central Tax Authorities are

holding monthly meetings of the monitoring committee consisting of

Commissioner (Audit), Joint Commissioner / Additional Commissioner (Audit)

and Assistant/Deputy Commissioners heading various Audit Circles wherein

audit objections are discussed and approved.

i) Where it is felt that different audit authorities are adopting different

opinions with regard to approval of audit para in their respective monitoring

committees, the role of the supervisory committee will come into the picture.

It is proposed that they may hold meetings with all CGST Audit

Commissioners/State GST Commissioners quarterly or more frequently, if

needed for establishing a uniform approach in this regard across tax

jurisdictions in India.

j) Once audit para(s) are finalized after approval of the Monitoring

Committee (or Supervisory Committee), the concerned audit officers/groups

shall issue Final Audit Report (FAR), a copy of which shall also be endorsed

to the Supervisory Committee for dissemination to Central Tax Audit

Commissionerates/State Audit Officers across India for information.

k) The audit paras which have been agreed upon by the taxpayer shall be

closed after payment of the due tax amount along with appropriate interest

and penalty, if any.

l) As regards unpaid/short paid GST is concerned where the tax payer is

not in agreement with the audit para and is not willing to pay outstanding

GST along with interest and penalty, the audit group shall prepare demand

cum show cause notice to be adjudicated by the appropriate Tax Officer.

Before issue of demand cum show cause notice, the taxpayer may be given

pre-consultation so as to give him/her one more opportunity to explain his/her

point of view to the senior tax officers before a final decision is arrived at. The

Tax Authorities may also use this opportunity to explain the department‘s

77 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

view point to the taxpayer and encourage him/her for voluntary compliance.

This will reduce unnecessary litigation which is good for both the taxpayer as

well as the government.

m) After adjudication proceedings, recovery action against the taxpayer

shall be taken by the appropriate jurisdictional tax authority (i.e. Central Tax

Commissionerates or State Tax Officers) in accordance with Section 79 of

the CGST/SGST Act read along with relevant rules and provisions issued

therein.

n) The jurisdictional tax authorities shall upload the audit findings (in a

predetermined format), in an Audit Utility which shall be accessible to all the

Audit formations across the country. These findings may be helpful in

detecting similar types of anomalies in similar cases across the country.

The follow up action to be taken after completion of above audits is the same

as given in Chapter 6 above (p. 62)

78 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

CHAPTER 9

This chapter covers capacity building in specialised areas.

9.1 Training and Capacity Building

The erstwhile VAT did not have service sectors therefore it has been felt that

officers of State GST needs to be trained specifically in service sectors which

needs to be identified by the states and NACIN will draw a program to train

the Master Trainers for each state based on the requirements of those states.

NACIN through its Zonal Campus are already conducting bi-monthly training

course on GST Audit & Accounting and one training program for Master

Trainers of GST Audit has already been conducted.

9.1.1 This training program will identify

● The frequency with which the training program needs to be conducted

by NACIN for the master trainers as well as for the other officers.

● Nomination of Nodal officers from States for identification of Training

needs

● Training on specific service sector which has been identified by the

respective State GST (around top 5 services)

● Identification of officers to create proper training modules for identified

specific service sectors.

The above needs shall be identified in coordination with the State GST by the

ZTI NACIN. The identification and conduct of the program shall be a

continuous one where the SGST can even rotate the master trainers and

officers to create training modules on specific sectors based on their

requirement.

The frequency of the training program will be shared by State GST based on

their requirements and the officers which need to be trained.

This training program will be in addition to the regular training program on

GST Audit.

79 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Since there are multiple types of services being supplied by business entities

therefore it is also suggested that the process flow along with the case study

of that service sector shall be part of the training program. For eg, banking

sector and insurance sector are giving multiple services therefore there is a

need to explain and train the officers on the overall work flow of the services

so that the holistic picture of the services being supplied is available to the

officers.

This work flow of the services needs to align with the GST Act so that the

officers shall understand the services which are taxable and which are

exempted. They shall also understand the concept of mixed and composite

supply in the gamut of services being supplied.

9.1.2 Identification of Specific Service Sectors for focused training

NACIN in coordination with the State GST will identify the specific service

sectors where there is a need to train the officers for capacity building. It is

also suggested that since there are multiple services being offered by the

business entities therefore there is a need to understand the supply in

accordance with the GST law and procedures. In this regard supply of

services needs to understand properly and various concepts like time of

supply, place of supply, mixed vs. Composite supply, taxable and exempted

supply etc. needs to be focused upon so that the model of the sector along

with the taxability is clear to the officers.

For identification of the specific sectors it is recommended that a Committee

at the zonal level shall be formed with the following as its Members

● ADG NACIN ZTI

● Commissioners of State GST or his representative

This Committee shall decide the sectors which needs to be focused upon.

Further the committee shall meet every quarter to review the specific sector

areas.

Some of the sectors which have been identified where there is a need for

training are

80 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

1. Work contract

2. E commerce Services

3. IT & ITES

4. Banking & Insurance

5. Hospitality

6. Telecom

7. Online Information Database access & Retrieval(OIDAR)

It is recommended that the industry experts along with the officers may be

involved in the training program to understand the specific sector model.

9.2 Building knowledge on financial accounting

9.2.1 Introduction

a. Accounting is reporting through financial statements. It is the process of

recording, summarizing, and reporting the myriad of transactions resulting

from business operations over a period of time and results in the preparation

of Financial Statements (including Balance sheet, Profit & Loss account etc.).

b. Financial accounting is keeping track of a

company's financial transactions. Using standardized guidelines, the

transactions are recorded, summarized, and presented in a financial report or

financial statement such as an income and expenditure statement, trading

and P & L account and a balance sheet. GST Audit basically refers to

examination of various records, returns and other documents maintained or

furnished by the auditee, like

­ Monthly/ Quarterly/ Annual Return;

­ Copy of the audited annual financial statements;

­ Reconciliation statement, reconciling the value of supplies declared in

the Annual return furnished for the financial year with the audited annual

financial statement in FORM GSTR 9C/any other form, etc.;

­ Such other particulars, as may be prescribed.

9.2.2 Audit in GST with reference to financial accounting

a. While implementing the GST Law, the GST officers come across the

81 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

financial accounts of the taxpayer. Taxpayers‘ business consists basically of

his daily transactions of outward or inward supplies (alongwith events related

to such supplies), and each transaction may have GST implications i.e. either

levy of GST or the claim of legitimate and eligible ITC or the GST by way of

RCM. Hence, the GST officers are required to have a working knowledge of

financial accounting, on the basis of which entire business transactions are

recorded and compliance is made by the taxpayer.

b. GST audit casts a huge responsibility on the auditor for detection of tax

not paid or short paid or erroneously refunded, or input tax credit wrongly

availed or utilized etc. Hence, it is very important that the auditor possesses a

good understanding of accounting fundamentals as well as sufficient

accounting skills to read and analyze financial statements. Further, there are

several transactions which may not appear in the financial accounts and

records maintained by the registered persons such as stock transfers, free

samples (except in stock registers), services received from outside India from

related parties (except in correspondences), other supplies made without

consideration, etc. Due care must be exercised by the auditor to identify such

transactions as there may be no direct reference to these transactions in the

financial records. Another skill that is very important is being able to link the 3

financial statements, i.e., income statement, balance sheet, and cash flow

statement.

c. Following are various aspects of financial accounting having impact on

GST, which have to be examined and analyzed by the auditor thoroughly:

d. Identification of various types of Income (Taxable, Exempt, Export, SEZ

supplies, Other Income, Reimbursements etc.) of companies in respect of

Supply of Goods and Services.

– Study of various items of balance sheets that impact GST like

Capital Account (Withdrawal of assets, Debits/credits in nature of supplies),

Loans (Figures in odd amounts, standing for long, No interest, No

movement), Current liabilities (Advances, RCM, reversal of ITC), GST paid

on RCM, Mismatched Credits, Other credits in dispute, Duty Paid on Exports

and so on.

– Understanding of ―Notes to Accounts‖ in financial statements which

would help in understanding the business of the entity, Taxes / Contingent

Liabilities, Cost or Net Realizable Value (Assistance in valuation provision

http://courses.corporatefinanceinstitute.com/courses/learn-accounting-fundamentals-corporate-finance
http://courses.corporatefinanceinstitute.com/courses/learn-to-read-financial-statements-free-course

82 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

under GST), Information about related parties & Payments made to Related

Party / Key Managerial Personnel, Payments made to Foreign subsidiaries/

Associated concerns, Valuation of Inventory etc.

– Analysis of various accounting ratios (like Net profit ratio, Gross

profit ratio, Supplies/Turnover ratio, Creditor Turnover ratio, ITC/ gross tax

liability ratio, Non-GST expenses/GST expenses ratio, Addition to fixed

assets/Total assets ratio etc., Liquidity/Solvency ratios to indicate areas of

probing.

– Indian companies follow Indian Accounting Standards, while the

companies operating in the US follow the Generally Accepted Accounting

Principles (GAAP) and companies with international exposure follow

International Financial Reporting Standards (IFRS). Hence, it is imperative to

familiarize the Auditors to these accounting/ reporting Standards.

– Different software tools are available for conducting an audit, and

the one appropriate to the financial accounting must be chosen or designed

for the auditor.

e. In this context, it is relevant to note that the importance of evaluating

the internal control mechanism of the entity under audit cannot be

overemphasised. Evaluation of the internal control system is a very important

step in the actual conduct of audit as it enables drawing of correct samples

for auditing and effective targeting of risk areas. Internal control mechanism

is actually the sum total of all policies and procedures which are adopted by

the entity in order to achieve the objective of "orderly and efficient conduct of

its business", including safeguarding of assets, prevention and timely

detection of any fraud/error, ensuring accuracy and completeness of

recording, classification and disclosure of transactions.

f. Essentially, the efficacy and effectiveness of the internal control

mechanism of the auditee provides a reasonable assurance to the auditor as

to the degree of reliance that can be placed on the accounts and financial

statements of the auditee. Based on his/her assessment of the effectiveness

of such a mechanism the auditor can draw appropriate samples for

subjecting them to detailed scrutiny and verification.

g. Internal control systems with regard to accounting have the following

objectives: -

 that ALL transactions are RECORDED

https://cleartax.in/s/applicability-ind-as
https://cleartax.in/s/ifrs

83 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 that recorded transactions are REAL

 that ALL transactions are RECORDED TIMELY

 that all recorded transactions are PROPERLY VALUED

 that all recorded transactions are PROPERLY CLASSIFIED & POSTED

 that all recorded transactions are PROPERLY DISCLOSED

 that all recorded transactions are PROPERLY SUMMARISED

h. Internal control mechanism provides reasonable assurance, not only to

the auditor but also the management, that all essential aspects of all

transactions have been properly and appropriately recorded and that there

are no material errors of omission or commission. Internal control mechanism

can be evaluated through appropriate questionnaires, check lists and through

a study of the business process adopted by the entity. It is recommended that

such an exercise should be undertaken before commencing the audit and

verification process and the outcome of the evaluation exercise should be

utilized for deciding the scope and extent of audit and also for identifying

which areas of the operations the auditor must specially focus on.

9.2.3 A perspective through Accounting Standards

The GST Officer, while looking into the financial statements of a Taxpayer/

Company, should first understand the accounting standards applicable to the

Taxpayer/company. There could be differences in the manner of the

accounting and treatment of certain transactions as per Accounting Standard

in the financial statements vis-à-vis the treatment under GST. This can lead

to difference in turnover as per GST law and the principles of accounting and,

consequently, turnover as per final accounts. This could be better understood

through the following example:

Time of Supply Recognition from the GST Perspective:

 As per the provisions of CGST Act, in respect of ‗Time of Supply of

Goods‘ revenue shall be recognized as per Section 12 and in respect of

‗Time of Supply of Services‘ as per Section 13 of the said Act. The Value to

be considered for such transactions is as per the provisions of Section 15 of

the CGST Act. However, primarily GST is triggered when the entity makes

supply of goods or services or both. The definition of supply under GST is

very comprehensive and includes sale, transfer, barter, exchange, rental,

84 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

lease, disposal, stock-transfer etc. of goods and/or services.

 On the contrary, in ‗financials‘ revenue is recognized when the goods

are sold, or services are rendered. No revenue is recognized when the fixed

assets are sold / disposed of, except for profit on sale of such assets or when

goods are transferred to the branches.

 For instance, from an accounting standpoint, revenue from sale of

goods is recognized when significant risks and rewards in the goods is

transferred by the seller to the buyer while in case of services revenue is

recognised either on proportionate completion method or completed service

contract method. These events may not correspond to the time of supply set

out in sections 12, 13 and 14 of the Act and, accordingly, revenue as per the

books of accounts may differ with that under GST law.

 This leads to the concept of billed/unbilled revenues and prior period

items.

9.2.4 Value of Supply recognition from a GST perspective

 Such transactions would result in difference between the revenue

reported under GST when compared to the ‗financials‘.

 Value of supply of goods or services or both under Section 15 of GST

law is the transaction value i.e. the price actually paid or payable for the said

supply and would include any duties and taxes paid under any other law

other than GST, incidental expenses incurred to meet such supplies, interest

charged, if any, etc.

 Valuation of contracts under Indian Accounting Standards (Ind AS)

might differ on certain aspects from GST Laws. For example, the contract

value may not include any duties and taxes paid which is refundable, interest

on delayed payment, expenditure incurred by the recipient etc. These

differences might lead to differences in valuation of contracts.

 Supplies without consideration: As per Schedule I of the CGST Act-

GST is leviable on certain transactions even if such transactions are made

without consideration – like supply of goods from principal to agent, disposal

of business assets, supplies to related parties etc. Under Ind AS transactions

without any consideration would not form a part of the financial statements

and would be treated as a non-balance sheet item / off- balance sheet item.

85 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Post sales discounts: Usually if the entity has a practice of granting

discounts to its customers on post-sale basis, then for providing such

discounts the entity may raise a financial credit note which will not be

subjected to GST but would be reported as discounts in the financial

statements.

9.2.5 Cash Flow - The third important financial statement

 A cash flow statement is one of three mandatory financial reports

generated by every business organization monthly, quarterly, or yearly. It

measures the rate at which a business generates its cash so as to operate,

invest and pay its debts. The statement of cash flow complements the other

two financial statements of the business, i.e. the income statement and the

balance sheet.

 The cash flow statement summarizes the inflow and outflow of cash and

cash equivalents pertaining to a business. Main objective of a cash flow

statement is to help a business keep track of its cash inflow and outflow.

 As per GST law Cash flow statement is required to be disclosed as per

(Part B of GSTR 9C), though for 2017-18 and 2018-19 its optional, its

verification will be an integral part of verification by the GST Officer. Even if it

were not mandatory in terms of GST law, the cash flow statement would,

nevertheless, be a very useful tool in most cases for verifying whether all

supplies to external entities have been reflected in the return.

 Further, it can also help GST officer to understand the working of a

business and its operations. It provides them with details about the business‘

cash flow, from where is it coming and where it is going. Cash flow is the

indicator of the Taxpayer‘s financial well-being, its liquidity, and its operating

ability.

 The GST officer needs to calculate and reconcile the Receipts disclosed

and find out and confirm that they are appropriately disclosed and subjected

to tax.

9.2.6 Sector specific approach

Some sectors involve complex income streams, financial reporting

mechanisms etc., of which officers may not always be fully conversant. For

example, various income/revenue heads often need to be verified by the

https://www.mastersindia.co/gst/balance-sheet/
https://www.mastersindia.co/gst/balance-sheet/

86 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

officers during audit of Banking, Insurance and Non-Banking Financial

Companies (NBFC) sectors. The Banking sector generates income among

others through interest income, capital markets operations (e.g., sales and

trading services, underwriting services, mergers & acquisition advisory), other

fee-based income (e.g., credit card fees, savings/ current accounts charges,

mutual fund revenue, investment management fees, custodian fees). The

revenues could also come through alternative financial services, investment

banking and wealth management. Each of these aspects merit a close look

by the audit officers for possible implications with regard to GST. Similarly, in

the insurance sector, various streams exist like premiums earned,

reinsurance, income from investments (e.g., interest, profit on

sale/redemption of investments, transfer/gain on revaluation/change in fair

value). As these are specialised sectors, it is necessary that the audit-related

training modules focus on these sector-specific accounting principles,

accounting standards etc. for a better appreciation of audit requirements of

these sectors.

9.2.7 In view of the above, capacity building of tax officials in respect of

financial accounting is necessary. This can be done through:

1. Imparting Training/capacity building of officers in the field of financial

accounting from institutions like NACIN to:

a. analyze and examine Financial Statements, various accounting ratios

etc.;

b. enhance skills of officers for detecting lacunae in the financial

accounting of any company;

c. learn about different strategies used to detect tax fraud and evasion.

2. Utilizing services of experienced tax officers from States and the

Centre. The sharing of knowledge amongst the officers of both the tax

administrations is of utmost importance as tax administrations on both the

sides have evolved over the years and both of them have certain unique

attributes which have to be factored in before devising an approach to GST

audit. The experience of Central Tax officers in the services and

manufacturing and that of the State Tax officers in dealing with the traders

can be mutually beneficial to improve the overall quality of the Audit systems

and procedures.

3. Creation of various Checklists to be examined during the audit. The

checklists to be prepared should also be able to reflect the industry specific

https://corporatefinanceinstitute.com/resources/ebooks/investment-banking/
https://corporatefinanceinstitute.com/resources/ebooks/investment-banking/

87 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

factors and the domain expertise of officers from both the tax administrations

can be made use of.

Creating a strategy that builds the right mix of skills and experience — IT,

statistical, analytical and tax domain knowledge. Learning and knowing the

theoretical aspects of financial accounting albeit important but it has to be

backed up with the knowledge of the modern tools of accounting software and

systems.

9.2.8 Interpreting Business Contracts/Agreements

a. A business contract/agreement is the statement, either oral or written,

of an exchange of promises in business. It is a negotiated and legally

enforceable understanding between two or more legally competent parties.

b. There are different types of business agreements/contracts. Scrutiny of

these contracts or agreements constitutes one of the important functions of

audit, some of which are discussed below:-

c. Foreign Technical Collaboration Agreement: This agreement may be a

pure technical collaboration agreement or technical-cum-financial

collaboration agreement. In the latter, there is equity participation also.

Sometimes, collaboration agreements are only financial in nature wherein

only equity participation by a foreign company is involved. This is relevant for

the following reasons:

 Where there is equity participation, imports from the collaborator

may be subjected to scrutiny;

 Payment of royalty/technical know-how fee may involve GST liability

towards import of services including IPR;

 Whether consideration paid to the collaborator has been taken into

account in arriving at cost of production; etc.

 When the supply is from a related party (a) with consideration, (b)

without consideration .

d. Joint Venture Agreement: Many times, a joint venture company is set

up by Indian Companies with equity participation. Generally, there is a joint

venture agreement or promoter‘s agreement which defines various terms and

conditions subject to which a joint venture has been formed. This is relevant

for the following reasons:-

88 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

● Nature of shareholding in the company;
● If there are any clauses regarding pricing pattern for sale to one of the

joint venture partners that may have a bearing on related persons sale or sale

at arms-length. This may impact valuation;

● The agreement may contain clauses for payment for certain services

which may have tax implication;

● There may be provisions for common Managing Director or common

Directorship indicating control/management of various companies which may

have a bearing on related persons concept; etc.

e. Joint Development Agreement in Real Estate Sector and GST Audit

 Joint Development Agreements are common in the real estate industry

wherein the Land Owner enters into an agreement with a Builder/Developer

for the development of the land in lieu of certain consideration. The

consideration in such cases can be varied- ranging from a lump sum

payment by the builder to the land owner to a share in the ultimately

constructed flats/property or a combination of both.

 Such agreements involve an element of transfer of land for

developmental purposes. Transfer of Development Rights (TDR) are covered

under the GST and there is no ambiguity in this regard unlike the Service Tax

period.

 Various transactions in a JDA with concomitant GST implications are as

follows:

(i) Land Owner to Builder/Developer.
(ii) Builder/Developer to Land Owner.
(iii) Land Owner to Customers/buyers.
(iv) Builder/Developer to Customers/buyers.
(v) Retention of flats/property for own use.

 All such transactions have GST implications like the eligibility of ITC,

Time of Supply, Rate of Tax, Value of Supply etc. which would require a

detailed reading of the various agreements entered between the concerned

parties. A case in point is the eligibility of ITC in such cases only for the

portion of the flats/property sold before a completion certificate is obtained.

The ITC availed and utilized in the flats/property sold after the completion

certificate is obtained has to be reversed. The exact liability of the GST on

such projects can be arrived at only after the details of the agreements are

89 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

studied thoroughly in consonance with the provisions of the GST Act and

Rules. The treatment of transfer of development rights and implications in

varied schemes like rehabilitation also have to be understood clearly.

f. Works Contract:

Works contract is an activity wherein supply of both service and goods takes

place, for example, construction of building; erection, commissioning,

installation of plant and machinery, etc. In common parlance, a works

contract relates to both ‗movable property‘ and ‗immovable property‘. In the

Service Tax regime, the service portion in the supply of works contract

service for carrying out construction, erection, commissioning, installation,

completion, fitting out, repair, maintenance, renovation, alteration of any

‗moveable property‘ or ‗immoveable property‘ was subjected to levy of

Service Tax. In the GST period, the definition of works contract has been

restricted to any work undertaken for an ‗immovable property‘ only.

Consequently, any composite supply (comprising supply of goods and supply

of service) on movable property (goods), for example, a fabrication work or

paint work done in automotive body shop does not fall within the definition of

works contract under the GST; and such contracts would be treated as

composite supplies and would be taxed accordingly. Further, circumstances

under which a seemingly immovable property is to be treated as a moveable

property and vice versa in terms of judicial pronouncements is crucial in this

context and has to be considered carefully in the light of facts of the case.
Under the GST law, works contract has been treated to be supply of services,

as per Entry No. 6(a) in Schedule II of the CGST Act. This is relevant for the

following reasons:-

 If a works contractor has his project office in a State, he has to take

registration in that State once he crosses the threshold limit of Rs. 20 lakhs

(Rs. 10 lakhs in a Special Category State).

 Unlike the Service Tax and VAT regimes, no abatement from the value

of service is allowed to the works contractor under the GST law.

 ITC of tax paid on works contract service is not available when such

works contract service is supplied for construction of an ‗immovable property‘

90 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(other than plant and machinery) except where works contract service is an

input service for a supplier of works contract service. [refer to section 17(5)(c)

of the CGST Act]. In other words, ITC of tax paid on the works contract

service can be availed only by a recipient of such works contract service

(taxable person) who is using these services for further supply of works

contract service. For example, a company, not engaged in the supply of

works contract service, cannot be entitled to avail of ITC of GST paid on the

works contract service received from a works contractor.

 As the supply of works contract service under the GST laws

necessarily involves immovable property, the place of supply of service would

normally be the place of where the immovable property is located.

 The value of supply of works contract service, involving transfer of

property in land or undivided share of land, as the case may be, shall be

equivalent to the ‗total amount‘ (‗consideration charged for works contract

service plus the ‗amount charged for transfer of land or undivided share of

land‘, as the case may be) charged for such supply less the value of land or

undivided share of land, as the case may be. The value of land or undivided

share of land, as the case may be, in such supply shall be deemed to be one

third of the ‗total amount‘ charged for such supply.

g. Manufacturing Agreement:

There can be contract / manufacturing agreements which a company might

enter into with another company, usually brand owner of repute. Such brand

owning companies usually contract out the manufacturing of finished goods

to a contract manufacturing facility under certain terms and conditions. This is

relevant for the following reasons:-

● The payment under the contract manufacturing arrangement may be

looked into;

● What happens to the waste and scrap generated under the contract;

● Whether the contract manufacturer is the real manufacturer or the

dummy created for the purpose of declaration of lower assessable value;

● Whether the agreement contains any other consideration which can be

converted into monetary terms; etc.

h. Service Agreement:

There may be service agreements/MOUs on various aspects of the business.

91 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

In some businesses, Purchase Orders constitute the agreement which

contains various terms and conditions for supply of services. Specific focus

could be sector-wise service agreements in automobile, FMCG and infra

projects. This is relevant for the following reasons:-

● Service given or parts supplied during AMC
● To verify the terms and conditions especially with respect to supply of

services;

● Whether the invoice is raised as per the Agreement/contract;
● To compare the total price charged in the Agreement/contract with the

GST invoice to ensure that no extra flow back is received outside the invoice

through commercial invoice/debit note;

● To study tax structure agreed upon in the Agreement/Contract;
● Any clause regarding Liquidated damages, or Penalties etc.

i. Job Work Agreement:

Job work agreements would be formal agreements or through letters

exchanged between the parties which contain the basic terms and conditions

of the job work. This is relevant for the following reasons:-

● Nature of job work done;
● Time period of returning job worked items as per Section 143 of the said
Act;
● What happens to the waste and scrap generated during the job work;
● Whether an applicable rate of tax is charged; etc.

j. Dealership/Distribution agreement:

Manufacturers/ suppliers usually market goods through a distributor or dealer

network; and enter into dealer/distribution/stockist agreements containing

various terms and conditions. Supplies by Principal and Agent as defined in

CGST Act 2017 are areas of specific focus. This is relevant for the following

reasons:-

● Whether the agreement contains any condition or terms whereby the
dealer/distributor is to advertise on behalf of manufacturer; if so, what are the
conditions;
● Post sale discounts
● Warehousing facility

92 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

● Whether there is any provision for sharing of expenses;
● Whether the goods under supply require after sale service/warranty;
● Whether there is any separate optional warranty agreement, set to
commence immediately after the initial mandatory warranty period;
● Is there any provision in the agreement for delivery of free gift items
through dealer;
● What is the discount pattern or incentive offered by manufacturer in the
agreement; Is it based on the commercial considerations normally prevailing
in the trade or not;
● Whether the agreement provides for any non-refundable security
deposit with or without interest; etc.

k. Purchase Contract:

Purchase of materials/goods are under specific contracts or by tenders

floated. These purchase contracts/tenders may also contain information

related to audit. This is relevant for the following reasons:-

● Who is the supplier; whether he is related person or not;
● Whether the delivery of goods made directly to factory or to job worker;
etc.

l. Lump sum turn-key contract:

The assessee may have a turnkey contract which may involve supply,

erection at site and commissioning of the goods. This is relevant for the

following reasons:-

● Whether the price of the goods is inclusive of erection, commissioning
at site;
● Whether any attempt has been made to overload the erection and
commissioning charges;
● Whether the machinery is supplied by the manufacturer; etc.
● Case study of solar project (70% of value as goods @ 5% and 30% of
value as services @ 18%).

m. Apart from the above there can be many other types of

contracts/agreements such as Works Contracts, Constructions contracts,

Leasing contracts, Hire purchase agreements, Franchisee agreements, Non-

disclosure agreement, Non-Competitive contract , Insurance and reinsurance

agreements / contracts, Banking contracts – to the extent of the Banking

93 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

fees, charges, penalties charged for services rendered to its customers, other

banks, etc. and the exact nature and nuances of such contracts/agreements

will have to be understood by the officers conducting audit by factoring in the

scope and type of business activity being conducted by the taxpayer.

n. GST officer has to verify and ensure that the results or outcomes of

various agreements are accounted for appropriately and the appropriate

compliance is made by the taxpayer.

o. It is the duty of GST officer to not only plug the revenue leakages, but

to also keep a close watch on systemic tax planning that may adversely

affect GST revenues. It should be ensured that while conducting the audit,

the terms and conditions of the contracts are gone through and their impact

on the value of the supply should be ascertained appropriately so as to point

out any duty evasion. For this, conditions of contract, compliance of such

terms & conditions, scope of manipulations while performing the contract

(e.g. Supplies under Schedule-II of CGST Act, 2017), liquidated damages,

penalty clause etc. need to be checked and factored in appropriately.

p. At times this may also require cross-referencing between the

contract(s) and the financial statements.

9.2.9 Understanding System Driven Business Process through

SAP, Oracle, Tally Etc.

a) A process is a series of tasks that are completed in order to accomplish

a goal. A business process, therefore, is a process that is focused on

achieving a goal for a business. Processes are something that businesses go

through every day in order to accomplish their mission. The better their

processes, the more effective the business. As processes grow more

complex, they need to be documented. For businesses, it is essential to do

this, because it allows them to ensure control over how activities are

undertaken in their organization. It also allows for standardization. The

complex nature of the business transactions these days has made it

mandatory to make the business processes and specifically the accounting

processes to be automated and system driven.

b) With the advent of GST, a large number of GST software packages

94 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

have been developed and have become widely available. These software

packages help organizations simplify the process of GST billing, filing returns,

and generating GST invoices. These software packages vary in cost,

complexity, features, security, data processing ability, scalability etc. Effective

GST software can aid businesses in managing their finances, accounts,

inventory, purchase, sales, payroll, taxation, and other processes efficiently.

c) Financial Accounting System is an accounting system where

the financial data of the organization is maintained. It is important for auditors

to be well conversant with various industry standard softwares like SAP,

Oracle, Tally etc.; and also to various accounting methods like Cash

Accounting and Accrual Accounting methods. Hence, the auditors must be

well trained in financial accounting concepts and use of financial accounting

systems that would help them examine and analyze the accounting process,

various transactions and ledgers of the assessee while correlating the same

with various GST Returns, financial statements etc. Therefore, it is necessary

to:

● Impart knowledge related to latest financial accounting systems and

methods through various training programs;

● Use of Software for identifying risk parameters similar to CAAP used in

the Central Excise regime.

● Developing software to collect back up of Financial Accounts

maintained by the Taxpayer.

9.2.10 Audit in an ERP Environment

a) The objective of an GST auditor is to identify and assess the risks of

material misstatement, whether due to fraud or error, at the financial

statement or entry feeding level. The auditor has to understand the nature of

the governance structures of the entity i.e. the business structures as well as

the IT structures. The IT team is usually the custodian/owner of the

application and the business team is the custodian/owner of the data residing

within that application, therefore, it is imperative to segregate and understand

the roles of both the structures/team. The GST officer has to understand the

IT systems and related procedures within IT and business processes by

which the transactions are initiated, recorded, processed, reported in the

ERP environment. It will also be desirable for the GST officer to get a grasp

of the various access controls and rights like the Administrator role/rights,

95 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

senior management role/rights and the like so as to access data accessible

only to a certain level of officers of an entity. A company may be using a

number and variety of software packages to carry out its various functions as

depicted in the table below:

Information

System
Purpose Location

In-house or

Packaged

SAP/Tally
Accounting, Supply
Chain, Production

USA Packaged

Pay Master Pay Roll India Packaged

Budget king MIS, Budgeting India In-house

b) The GST officer will thus be required to have a good knowledge of the

general IT systems and the Automated Application software being used in a

business for carrying out the task of audit in an efficient and effective manner.

c) The modern tools/software like Tally. ERP9 designed specifically for the

purpose of preparing and finalizing GST Returns has in-built mechanisms to

generate various Reports. For example, the GSTR-1 statements can be

generated from Tally. ERP9 in JSON format, compressed in the .zip format

and uploaded. An advanced tool such as the Tally.ERP9 not only allows the

officers to get a summary of the various reports but also goes a long way in

finding out about the mismatches in the data. The knowledge of the ERP

software will help the GST officers in reconciling the various figures submitted

on the portal with those of the financial statements. Further, the ERP systems

are designed to cater to a multitude of taxpayer‘s needs such as Profit

tracking, Fixed Assets Management, Risk Management, Multi- Currency

Management and Tax Management and therefore, the GST officer auditing

an entity should be able to understand various aspects related to these

automated accounts.

d) The traditional system of bookkeeping mandated the preparation of

separate ledgers like the Purchase Ledger, Sales Ledger, Credit Ledger,

Bank/Cash Book etc. but the shift to the automated environment has done

away with these requirements and all the transactions are now integrated. An

enterprise resource planning system inherently means that all the modules

within the system are seamlessly connected with each other and the

transactions flow through the relevant modules. Thus, there is one Primary

Set of Books and all the transactions reside here. For example, if we take 2

purchase transactions involving 2 Vendors

96 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Purchases Dr - Purchase Control Account

 To Vendor 1 A/c - Creditors Control Account

 Purchases Dr - Purchase Control Account

 To Vendor 2 A/c - Creditors Control Account

e) In the above example, the ERP will maintain the details of transactions

separately for Vendor 1 and Vendor 2 and also have a Creditors Control

Account to capture the total of all Creditors balances.

f) In such an automated environment, while deciding on the audit

procedures the GST officer should consider the risk of material misstatement

at the assertion level (at the level of initial entry) for each class of

transactions, account balance and disclosure. Thus, the traditional way of

conducting audit may not prove to be fruitful for the department because of

the inherent risks prevalent due to the complexity of systems, use of

sophisticated application software, systems being distributed over

geographies, volume of transactions, outsourced processes and the like.

g) In view of the above cited difficulties, the GST officers will have to

mould their thought process and start relying more on what the accountants

call the ―Controls Based Audit‖. Some of the basic tenets of conducting audit

under systems driven approach are:

1) Design of the Audit Team- incorporation of more experts/ specialists

who can extract the data from the ERP systems. Obtaining data

independently from the software gives the officers more direct audit evidence.

2) Use of Computer Assisted Audit techniques;

3) Preparation of customised and specialised systems in-house by the

department by using the experience of the tax administrations;

4) Use of latest technology like cloud computing;
5) Develop competence for ―forensic audit‖.

97 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexures

Annexure 1: Notice for conducting audit (p. 39)

Form GST ADT – 01
[See rule 101(2)]

Reference No.: Date:

To,
…………………………………….
GSTIN …………………………………….
Name ………………………………………
Address ……………………………………
Period - F.Y.(s) - ……………………………..

Notice for conducting audit
Whereas it has been decided to undertake an audit of your books of account and
records for the financial year(s) ……….. to ……….. in accordance with the provisions
of section 65. I propose to conduct the said audit at my office/at your place of business
on -------.

And whereas you are required to:-

(i) afford the undersigned the necessary facility to verify the books of account and
records or other documents as may be required in this context, and

(ii) furnish such information as may be required and render assistance for timely
completion of the audit.

(iii) furnish/keep ready the following on the said date

(a) your reply to the questionnaire annexed hereto vide Annexure A,

(b) Information duly filled in the Tables annexed hereto vide Annexure B

(c) The documents/accounts listed in Annexure C hereto

You are hereby directed to attend in person or through an authorised representative
on ………………….. (date) at……………………………(place) before the undersigned
and to produce your books of account and records for the aforesaid financial year(s)
as required for audit.

In case of failure to comply with this notice, it would be presumed that you are not in
possession of such books of account and proceedings as deemed fit may be initiated
as per the provisions of the Act and the rules made thereunder against you without
making any further correspondence in this regard.

Signature … ………………………….
Name …………………………… …...
Designation…………………………

98 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 2 (p.40)
Sample letter seeking mutual assistance to complete the audit in a focused
manner.

GOVERNMENT OF ………………………

Office Name…………………………………………….

Address……………………………………………………………….

Memo No. ADT/AUDIT YEAR/Section/Audit Gr./case no. Date: ………………………………….

[e.g.: Memo No. ADT/2017-18/Park Street/Team 1/5 Date: 1st December, 2021]

To

………………………………………………………….

GSTIN : …………………………………………….

Address : …………………………………………………………………………………….

Period : ……………………………………………………………..

You are aware by now that you have been selected by the Commissioner, State Tax/Central Tax,

………………………. for audit of your books of accounts and records for the period

from……………………….to ……………………. in accordance with the provisions of section 65 of the

SGST/CGST Act, 2017 read with section 20 of the IGST Act, 2017.

In accordance with the provisions of the Acts and Rules made there under, you are required to (i)

provide the undersigned the necessary facility to verify the books of account and records or other

documents as may be required in this context, and (ii) furnish such information as may be

required and render assistance for timely completion of the audit.

To avoid any inconvenience from your part to produce the entire set of book of accounts and

records on the first date of hearing as specified in Form GST ADT-01, it will be much more

practical to produce such books of accounts in a staggered manner and to the extent of what

actually will be required from time to time. This will help you and the audit authority to complete

the audit process in a focused and planned manner. For such reasons you are hereby asked to

produce following statements and accounts (duly signed and stamped) before the

undersigned on first date o f hearing as specified in Form GST ADT-01 issued to you:

● Annual report and Director’s report for the FY …………………..

● Profit & Loss A/c for the year ended on 31st March, …………………..

● Balance Sheet as they stood on 31st March, ……………………

● Auditor’s Notes to the A/c for the FY ………………..

● If GSTR -9C is not submitted for the period then Trial Balance for the RTP having above

mentioned GSTIN (It is applicable where the RTP has multiple GSTIN),

● Consolidated statement (party-wise total for the period under audit) of inward & outward

supplies including exempted and non-GST supply:

99 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

RTP to

whom

supply

made

GSTIN

Total
numb
ers of
invoic

e/
debit
notes
issue

d

Supply
Value
(Rs)

Tax (Rs)

Broad category

of

Goods/services CGST SGST IGST Cess

RTP from

whom

supply

received

GSTIN

Total
numbers

of
invoice/

debit
notes
issued

Supply
Value
(Rs)

Tax (Rs)

Broad category

of

Goods/services CGST SGST IGST Cess

● List of HSN code of goods and SAC of services in respect of your supply.

● Reconciliation statement in respect of Turnover as disclosed in GSTR 3B and GSTR 1 and

as per books of accounts.

● ITC as claimed in GSTR 3B and as auto populated in GSTR-2A.

You are requested to fill up the Questionnaire as annexed herewith and produce it (duly

signed and stamped) before the undersigned on the first date of hearing as specified in Form

GST ADT-01 issued to you. You are also requested to mail all these afore -stated statements

and accounts at: ………………………. well in advance.

The other accounts, statements, records and documents as and when will be required

during the course of audit will be duly informed to you or your authorized representative.

Signature of the Audit Officer … ………………………….

Name : …………………………………………..

Designation : …………………………………………….

Full Address : ………………………………………………..

E-mail Address :……………………………………………………

Phone Number :………………………..(Office),…………………..(M)

100 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 3: Sample questionnaire for auditee (p.40)

[Please fill up and attach separate sheets wherever necessary]

1. General Information about the RTP (auditee):

a) Legal Name & Trade Name (if any)

b) GSTIN

c) Address (Principal place)

d) Period of GST Audit

e)

Name and contact number and e-
mail address of the ‗Authorized
Person‘ for Audit and the person
responsible for Accounts & Billing.

f)
Total tax paid for supply of goods
and/or services for the period under
audit (Act wise).

Tax From e-credit

ledger
From e-cash

ledger

SGST

CGST

IGST

CESS

g)
Whether possesses GSTIN as ISD /
TDS deductor / TCS collector in the
State?

GSTIN as ISD

GSTIN as TDS

deductor

GSTIN as TCS
collector

h)
Constitution of Business and names
of the current business
owners/promoters.

i)
Details of transactions with related
and distinct persons [Ref: Sch. I as
appended in Sec 7]

Name

with
GSTIN,
if any

Total
supply

value
during

the
period

Total tax
involved

(act wise)

POS
in

case

of
inter
state
supp

ly

Disclosed in return (Y/N)

101 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

C

G
S

T

S

G
S

T

I

G
S

T

C

E
S

S

j)

Details of transactions without any
consideration, excluding details
mentioned in sl. No. i) above [Ref:
Sch. I as appended in Sec 7]

Please fill up in an identical table as in above
in sl.no. i).

P
O
S

k)

Types of goods and or services
supplied [with HSN/SAC] other than
those attracting tax under Reverse
Charge

Name of the goods /
services

HSN/SA
C

Rate of
Tax

l)

Types of goods and or services
received [with HSN/SAC] on which
tax is payable under Reverse
Charge

Name of the goods /
services

HSN/SA
C

Rate of tax

m)

Whether any offence case is booked
in respect of Tax for supply of
goods/or services, by any Authority
under any law in force. If so, details
thereof.

n)

Whether any amount payable/ paid
to the Client has been adjusted
against the receipt/ receivable and
net income shown in the P&L
Account. If yes, details thereof.

o)

If the answer to question (n) above
is yes, then, whether it has affected
the Turnover as per GST Returns
and whether due tax on the receipt/
receivable and net income shown in
the P&L Account (relating to supply)
has been paid?

p)

Whether any advance payment is
received towards providing
services? If yes, whether Tax for
supply of services was paid on such
receipts?

102 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

r)

Details of any refund applied for the
period concerned (please provide
details of the status of the refund
application: accepted/rejected, if
rejected reasons thereof, amount of
refund received etc.)

2. Information on invoicing and accounting pattern:

a)
Is invoice issued in all transactions? If not, reasons for not issuing

invoice.

b) How many series of invoices are being used?

c) If more than one series is used, give details of each such series.

d)
If there are more than one series of invoices, is tax for supplies paid on
all the series of invoices?

e)

If the answer to question (d) is not, then the reasons for not paying tax

for supplies on such series of invoices (e.g. exempted / zero rated

without payment of tax / trading / nontaxable goods /services). Give

details.

f)
In case of provision of service, is the invoice issued on the date of

provision of service or before or later?

g)
List of the different account heads under which invoices issued for

taxable supplies are recorded in the P/L account or in Trial Balance.

h)

List of the different account heads under which invoices/bills issued for

exempted and non-GST supplies are recorded in the P/L account or in

Trial Balance.

i)

Whether the Invoice Numbers are generated automatically or are fed

manually. Give the name and designation of the person having the

authority to cancel an invoice.

j)
Whether any amount is recovered by issue of debit note and whether it is

included in the gross value of supplies?

k)
Are any goods or services provided free of cost or at subsidized price? If

so, provide details of such goods / services.

l)
Are any reimbursements received from the recipients? If so, quantum

and reasons for such.

m)
Is any expenditure that the supplier is liable to pay for a supply but is

actually borne by the recipient? If so, details of such.

n)

Whether the Accounts are maintained electronically? If yes, the name of

accounting packages / computer software installed for maintaining

accounts in the units like Tally, FAS etc

103 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

o) Are the accounts prepared on mercantile basis or cash basis?

p)
Whether there has been any switching over of the accounting software

during the audit period?

q)

Have any changes been made in the accounting policies affecting GST

liability relating to reimbursement of expenses, timing of payment of Tax

for supply of services and treatment of payments in foreign currency?

r)
Are the accounts audited by a Statutory Auditor? If so, name, address,

phone number and E-mail id of the auditor.

104 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 4: List of documents/ statements and books of accounts

to be produced for the purpose of audit (p. 40)

 Annual report and Directors report (if any)

 Profit & Loss A/C

 Balance Sheet

 Trial Balance (in case it is maintained)

 Notes to Accounts

 Tax Audit Report

 Cost Audit Report (in case it is maintained)

 If GSTR -9C is not submitted for the period then Trial Balance for the RTP
having above mentioned GSTIN (It is applicable where the RTP has
multiple GSTIN),

 Statement of Income Tax TDS

 List of HSN /SAC of the goods /or services in respect of the business dealt
in by the auditee

 Reconciliation statement in respect of Form GSTR 9, GSTR-1 AND GSTR
3B

 Suppliers list with GSTIN (where applicable)

 Ledger accounts of the suppliers in respect of inward supplies

 Statement of outward supplies (party wise and POS wise).

 Statement of inward supplies for which tax paid/payable in RCM.

 Statement of outward supplies for which tax is payable in RCM by the
recipient.

 Bank Statement for the period under audit

 Stock register

 Other documents and records as applicable as provided in section 35 of
the Acts and the rules made thereunder and as may be required for the
purpose of audit.

Note - 1: On the first date of audit the auditee may be asked to produce only
the documents and statements as specified in the letter annexed with ADT -
01.
Note – 2: The above list is illustrative. It is recommended that GST
Administrations ensure to identify documents/records/filings already available
in the system and not to ask for the same from the taxpayers.

105 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 5: Format of a sample Audit Plan (p. 44)

SAMPLE AUDIT PLAN

Note: This is only an illustrative Audit Plan. Plan for each auditee should be prepared based on the

specific requirement of the audit of that auditee.
A. Basic Information

1. Name of
the auditee

………… ……………………………………………………

2. GSTIN
……………………..

3. Period of
Audit

4. Nature of
Business

4.1.
Goods

&

Service

s:

………………

..

4.2.
Manufacturing

unit (if any),

name of the

State(s) only:

………………

…

4.3.
Corporate

office / ISD

[Name of the

State(s)]:

………………

…..

5. Risk score
of selection

6. Major risk
areas as per
score

1) ……………………………………………….

2) …………………………………………………..

3) ……………………………………………………..

4) ………………………………………………………….

5) ………………………………………………………………….

6) ……………………………………………………………………

7) …………………………………………………………………………….

7. Audit
Case No.

…………………………………

….

Date of issuance of

ADT – 01 with ref.no.

Reference No:

……………………

…….. Date:

………………..

8. Date of
Commencement

……………………………
Normal date of

completion by
……………………

9. Name &
designation of
Officers in the
Audit team.

106 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

10. Audit Unit
(Name)

……………………………………..

B. Audit Plan drawn by Audit Officer/Audit Team.

Sl.

No.

Type of

working

paper (Ratio

study, Trend

analysis,

Others)

Description

(e.g.: Return

filing pattern,

Outward

supply, inward

supply, reverse

charge, ITC,

refund, etc)

Audit

Risk

(Low,

Modera

te,

High)

Documents to

be examined

Audit

proce

dure

(Desk

Audit /

Field

Audit/

3
rd

party

enquir

y)

Ratio

Study/Trend

study/ Other

study in brief

Remarks

1

2

3

4

5

6

…….

...

[Signature of the Audit Team Lead

 Date…………………………………………

Name: ………………………….

Designation: …………………………………………………..

C. Modifications suggested by Ratifying Officer

Comments

Placed before the Sanctioning Officer for final sanction.

...

 Date:……………………………

107 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Signature

Name……………………………………………………………….

Designation of Ratifying Officer……………………….

D. Modifications suggested by Sanctioning Officer:

Comments

Sanctioned / sanctioned as modified.

...

Signature Date:…………………………………….

Name ……………………………………………………………………

Designation of Sanctioning Officer…………………………………………..

108 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 6: Final Audit Report (FAR)- FORM GST ADT 02

(p.61)

Form GST ADT – 02
[See rule 101(5)]

Reference No.: Date:

To,
………………………………..
GSTIN ………………………………..
Name ……………………………………
Address ………………………………….

Audit Report No. ……….. dated ……..

Audit Report under section 65(6)

Your books of account and records for the F.Y.…………… has been examined
and this Audit Report is prepared on the basis of information available /
documents furnished by you and the findings are as under:

Short payment
of

Integrated tax Central tax State /UT tax Cess

Tax

Interest

Any other
amount

[Upload pdf file containing audit observation]

You are directed to discharge your statutory liabilities in this regard as per the
provisions of the Act and the rules made thereunder, failing which proceedings as
deemed fit may be initiated against you under the provisions of the Act.

Signature…………………….…………...

Name ……………………………………..

 Designation
………………………..…

109 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 7: Format of status report to MCM (p.60)

MCM REPORT (Format)

CONSOLIDATED

1. Period of Audit

2.
Name of Team

Leader (Audit Team)

3.
Other members of the

Audit Team

4. No. of cases allotted

5.
No. of audit cases

completed

6. No. of cases pending

7.
Status of pending

cases:

Pending at the stage of desk-review

Pending for approval of audit plan

Pending at the stage of examination of

books

Examination completed but DAR is

pending

Pending at the stage of preparation of

FAR

8.

Notable findings in

respect of cases

where FAR is issued.

Findings in brief (case-wise report may

be placed in such cases only as per

following format)

CASE-WISE REPORT

1. Case No.

2. Legal Name and Trade Name

3. GSTIN

4. Period of Audit

5. Name of the Audit Officer(s) with designation

6.
Name and designation of the officer who

sanctioned the Audit Plan

110 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

7. Important dates

Date of

initiation

Date of

sanction of

Audit Plan

Date of FAR

8. Date of first appearance

9.
Name & other details (phone no., e-mail) of A/

appearing

10. Mode of Audit (specify)

Desk

Audit
Field Audit Both

11.

List of observations made upon

audit [in brief]

Revenue

implication

(Rs.)

Whether admitted

by Auditee

(Yes/No)

If Yes, amount

realized, Act-wise

(Rs.)

i)Rate difference (wrong

HSN/SAC) Pl. mention in brief.

ii)Supply not disclosed in

returns. (Separate row may be

used for each type of such non-

disclosure)

iii) Tax was payable under

RCM but not paid

iv)Wrong claim of ITC

v)Reversal of ITC not made

(specify in brief).

vi)Excess refund claimed

(specify brief findings)

vii) Similarly add rows, if required.

12.

Particulars

Integrated

Tax with

POS

Central

Tax
State Tax Cess

(a)Total amount of tax involved

for the discrepancy found (in

Rs.)

(b)Tax paid during audit or after

getting FAR

111 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Tax dues (12a – 12b)

13

(a)Total interest payable

(b)Interest paid during audit or

after getting FAR

Interest dues (13a-13b)

14

(a)Penalty payable

(b)Penalty paid during audit or

after getting FAR

Penalty dues (14a-14b)

15
Total amount paid during audit

or after getting FAR

16
Total amount dues (Tax +

Interest +Late fees +Penalty)

112 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 8: KEY POINTS FOR SUPPLY and SUPPLY OF

GOODS OR SERVICES OR BOTH (p. 55)

TABLE I: KEY POINTS FOR SUPPLY

Sr.

No.
Key issues

Reference Points from
returns/law

Accounts

1

Whether the kind of
outward supplies like
Taxable supply,
exempted supply,
Zero- rated supply, NIL
rated supply, Supplies
to SEZ unit/
developers, Deemed
Export etc. are
appropriately classified
under GST law?

 Sr. No. 4 & 5 of GSTR 9

 Taxable Supply: Sr. No. 5N of

GSTR 9

 Exempted: Sr. No. 5D of

GSTR 9

 Nil: Sr. No. 5E of GSTR 9

 Non-GST Supply: Sr. No. 5F

of GSTR 9

 Zero Rated: Sr. No. 5A, 4C of

GSTR 9

 Supply to SEZ: Sr. No. 5B, 4D

of GSTR 9

 Deemed exports: Sr. No. 4E

of GSTR 9

 Section 7 of SGST/CGST Act

 Section 17(3) of SGST/CGST

Act

 Section 147 of SGST/CGST

Act

 Schedule I, II and III of

SGST/CGST Act

 Section 16 of IGST Act

 Invoice /Bill of Supply

 Tax rate Notification

 Exemption

Notification

 HSN/SAC

 Contract

 Shipping Bill/Bill of

Export

 Bill of Lading

 Letter of Undertaking

 Duty drawback

availed

 Payment received

(Bank/Cash)

 Composite/Mixed

Supply



2

Whether any activity or
transaction which
falls within the scope of

supply has not been

identified by the

Registered Person?

 Non-GST Supply: Sr. No. 5F

of GSTR 9

 Schedule III of SGST/CGST

Act

 Invoice/Bill of Supply

 Contract

 Consideration

received

 Analysis of cash flow

and mapping cash flow onto

the returns

 Business purpose

3

Whether supply
has been correctly
classified as Inter-
State supply/Intra-
State as per Section
7(5) & 8 of the IGST
Act, 2017?

 Sr. No. 3.1 & 3.2 of GSTR 3B

 Section 10,12,13 of IGST Act

 Invoice/Bill of Supply

 Party-wise supply

with address

 Contract

 Transportation

document

 Whether B2B or B2C

in case of supply of services

4
What is the treatment
of promotional items

 Sr. No. 5E & 5 F of GSTR-9  Sales promotion

113 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

given free to end
consumers by FMCG
companies?

 Sr. No. 14N, 14P, 14Q of

GSTR-9C

expenses

 Ledger account of

Distributors/Franchisees/Age

nts

 Stock Register

5

Whether the Zero -
rated supply is
verified as per the
provisions of law?

 Sr. 5A & 4C of GSTR-9

 Section 16 of IGST Act

 Contract

 Shipping Bill/ Bill of

Export

 Bill of Lading

 Payment received

(Bank Statement)

 Letter of Credit /

Telegraphic Transfer

 Letter of Undertaking

 Duty drawback

availed

6

Whether supply of
capital goods has
been subjected to
GST and as to
whether the same
has been included in
the returns filed?

 Section 18(6) of CGST/SGST

Act

 Fixed Asset

Schedule

 Contract

 Ledger account of

fixed assets/plant and

machinery

 Ledger account of

scrap

 TCS under Income

Tax Act

 Bank Statement

(Payment received)

7

Whether the
transactions are
correctly classified as
supply of goods or
supply of services as
per Schedule-II of the
CGST/SGST Act,
2017?

 Table 9 of GSTR 9C

 Sr. No. 17 & 18 of GSTR 9c

 Schedule II of CGST/SGST

Act

 Invoice/Bill of Supply

 Contract

 Composite/Mixed

Supply

8

Are there any
transactions wherein
goods sent for job-
work are not received
back within the
specified period?

 Form ITC -04

 Section 143 of CGST/SGST

Act

 Delivery Challan

 Gate outward

register

 Gate Inward register

 Stock register

 Job work charges

9

Whether any business
asset has been
permanently disposed
off for which input tax
credit had been
availed?

 Sr. No 6B of GSTR-9

 Schedule I of CGST/SGST

Act



 Fixed Asset

Schedule

 Contract

 Ledger account of

fixed assets/plant and

machinery

114 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Ledger account of

scrap

 Stock register

 Bank Statement

(Payment received)

 Cash flow statement

10

Whether "Related
persons" or "Distinct
persons" in relation to
the registered person
have been identified
and whether activities
or transactions with
them have been duly
identified and
accounted for as per
law?

 Section 15(4) of CGST/SGST

Act



 List of related/distinct

persons

 Ledger account of

Related persons

 Loans and advances

 Income tax Audit

report

 Annual return under

Companies Act

11

Whether any "Agent"
has been appointed by
the registered person
and whether
transaction with such
agent has been duly
accounted for as per
law?

 Schedule I of CGST/SGST

Act



 Commission

expenses

 TDS/ Form 26AS

 Contract with

franchisee /distributor

 Structure of business

supply chain

12

Whether any foreign
exchange has been
remitted outside India
for any import of
services and whether
tax on the same has
been paid as per
law?

 Sr. No. 6E and 6F of GSTR- 9

 Contract

 Bank Statement

(payment made)

 Letter of credit/

telegraphic transfer

 Director report

13

Whether the goods
for business use
have been put to
personal use?

 Section 17 (1) of CGST/SGST

Act

 Schedule II of CGST/SGST

Act



 Stock register

 Drawings account

 Nature of expenses

especially telephone, repair

and maintenance, insurance

etc.

14.
Whether tax has been
paid on RCM on
inward supplies?

 Section 9(3) and 9(4) of

CGST/SGST Act

 Self- invoices issued

 Payment vouchers

 Examine the nature

of expenses especially

freight (inward and outward),

legal charges, import of

services etc.

 Bank Statement

(payment made)

115 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

15.
Whether tax paid on
advances received?

 Sr. No. 4F of GSTR-9

 Section 12 and 13 of

CGST/SGST Act

 Bank Statement

(Payment received)

 Cash book for any

cash received

 Loans and advances

in the Balance Sheet

 Ledger account of

debtors

 Current liabilities on

account of unearned

income/advance received

16.
Whether any credit note

issued for supplies
made?

 Sr. No. 4I of GSTR-9

 Section 34 of CGST/SGST

Act

 Credit Note Vouchers

 Goods return register

 Ledger account of

sale returns

 Weigh bill

 Gate Inward pass

 Transportation

document

 ITC reversed by

recipient

 Whether issued

within timeline defined by

section 34

Supply of Goods or Services or both.

In the pre-GST era, incidence of

taxation on goods and services varied

under different tax laws. ‗Excise duty‘

was levied upon removal of

manufactured products from the

factory, ‗Service Tax‘ was levied on

‗provision of service‘ and VAT was

levied on the value of sales or deemed

sales of goods. These multiple

incidences of taxation of the pre-GST

era have been converted into the

single incidence of taxation of

SUPPLY in GST.

EXHIBIT 17

116 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

GST Law has defined 'supply' in an inclusive manner. Supply in GST

comprises of all forms of supply of goods or services or both. It includes sale,

transfer, barter, exchange, licence, rental, lease or disposal made or agreed

to be made for a consideration by a person in the course or furtherance of

business [section 7(1)(a) of CGST & SGST Act].

EXHIBIT 18

 Import of services for a consideration whether or not in the course or

furtherance of business is also a supply.

 Some activities as specified in Schedule I of CGST/ SGST Act, even if

made or agreed to be made without a consideration, are treated as supply.

 Further, activities or transactions specified in Sch III shall be treated

neither as a supply of goods nor a supply of services in GST.

Thus, supply has following important characteristics

 Supply shall be for a consideration except transactions specified in

Sch.I which shall be treated as supply even if made without consideration.

 Supply is done in the course or furtherance of business except import of

service for a consideration which is considered as supply whether or not in

course or furtherance of business.

 There are certain activities specified in Sch. III which are not to be

treated as supply of goods or services.

Conditions of „Supply‟ in GST:

(a) for a consideration and (b) in the course or furtherance of business

117 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Exceptions:
(a) Activities in Schedule I to be treated as supply even if made without
consideration
(b) Import of Service to be treated as supply even if it is not in the course or
furtherance of business

The above conditions are discussed below with some examples:

A. Consideration is a condition of supply - EXHIBIT 19

A person runs two coaching centres. One is for needy

students which is absolutely free, whereas the other is

against fees. He is providing the same services from

both the coaching centres. But, the services provided

from the free coaching centre does not fulfil the first

characteristic of supply (i.e. consideration) in GST. So,

it is not a supply in GST. But, the services from the

other coaching centre fulfills all the characteristics of

supply. It must be remembered that consideration may

not wholly be in monetary form; it may be in forms

other than money too. For instance, supply of a new

mobile phone worth Rs.50000 in exchange for a

specified old mobile phone worth Rs.10000 and

Rs.40000 in cash. When the consideration is not

wholly in money, the value of the supply is to be

ascertained as per rule 27 of the CGST Rules, 2017.

B. Supply should be “in the course or furtherance of” business -

One of the characteristics of supply is that supply should be ―in the course

or furtherance of‖ business except a few. ‗In the course or furtherance‘ is

not defined in GST law, but is broad enough to cover any supply made in

connection with the business and therefore the phrase needs to be

analyzed in detail. The Australian Concise Oxford Dictionary (1997) defines

the phrase 'in the course of' as 'during' and the word 'furtherance' to mean

'furthering or being furthered; the advancement of a scheme etc.' The literal

meaning of the said phrase ‗in the course or furtherance of business‖ is ―as

part of doing regular business‖ or ―anything done in relation to business‖.

For example:

i. Purchases & Sales of goods by reseller.

ii. Selling scrap generated in the process of manufacturing is also in the

course of business.

118 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

iii. Activities done as part of CSR by a Company are also in the course of

business.

Thus, the phrase widens the scope of supply to bring more activities in its

ambit.

C. Import of services for a consideration is supply in GST even if not in

course or

furtherance of business. Suppose, a

person ‗P‘ of West Bengal is

constructing his own house for his

personal use. He availed the

services of an architect in the USA

and paid USD 10,000 for it. In this

case, though it is not in the course of

furtherance of business, still it would

be treated as supply in GST and Mr.

P would be liable for payment of

GST under RCM; that he may be

exempted from payment is another

matter but the liability is there.

EXHIBIT 20

It is also relevant to mention in this respect that, services are considered to be

imported when three conditions are fulfilled- (i)Supplier of services is located

outside India, (ii) Recipient of services is located in India and (iii) Place of

supply of services is located in India [sec 2(11) of the IGST Act,2017].

D. Exceptions in respect of „Consideration‟ being an essential

condition for Supply in GST –

There are some exceptions where activities are treated as ‗Supply‘ under

GST even if such are made without consideration. These are specified in

Schedule- I under section 7 of the Act.

Schedule I: Following activities to be treated as supply even if made without

consideration:

1. Permanent transfer or disposal of business assets where ITC has been
availed on such assets.

2. Supply of goods or services or both between related persons (such as
officers or directors of one another's business, employer & employee,

119 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

members of the same family, legally recognized partners in business etc.) or
between distinct persons as specified in sec 25, when made in the course or
furtherance of business. But gifts not exceeding rupees fifty thousand in
value in a financial year by an employer to an employee shall not be treated
as supply.

3. Supplies of goods by principal to his agent where the agent undertakes
to supply such goods on behalf of the principal.

Supplies of goods by an agent to his principal where the agent undertakes to

receive such goods on behalf of his principal.

4. Import of services by a person from a related person or from any of his
other establishments outside India, in the course or furtherance of business.

EXHIBIT 21

1. Permanent transfer or disposal of business assets without
consideration: There is no doubt that disposal of business assets against
consideration is a supply. However, if ITC on any business asset has been
availed, then disposal of such business assets even if made without
consideration should also be treated as supply. Examples –

a. Permanent transfer: Example No. 1 - Suppose XYZ Ltd., is in the

business of hospitality. He purchases an air conditioner and a car for his hotel

business and avails ITC on the air-conditioner but no ITC is availed in respect

of the car. After 2 years, he permanently transfers the AC to one director and

120 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

the car to another director, both without any consideration. Though no

consideration is taken in case of transfer of the air conditioner still, it would be

treated as a supply as per Schedule I and supplier shall have to pay an

amount determined according to section 18(6) of the CGST/SGST Act. In the

case of permanent transfer of the car, it will not be treated as supply since no

ITC has been availed on the same.

 Example No. 2 - Woodwork, being a sole proprietorship firm is in the

business of selling furniture. However, if the owner takes a set of furniture

from its inventory to furnish his bedroom, the transfer of the furniture by the

owner is a supply as per Schedule I and would be subject to GST.

Whether temporary transfer of business assets would be considered as

supply in GST?

Temporary transfer of business assets with consideration is a supply in GST.

However, temporary transfer of business assets without consideration has not

been covered under Sch. I. So, it will not be treated as supply. But, for that

limited period for which such assets are not used for the purpose of business,

ITC shall have to be reversed as per provisions of section 17(1) read with rule

42 and 43.

Disposal of business assets: There are various reasons for disposal of

business assets without any consideration. Most common reasons for such

disposal are following: Assets are not in usable condition, Assets donated etc.

e.g. – A company disposes of its old fans to a nearby rural health Centre as a

donation during renovation of its office. The company had availed ITC on

such fans. So, even if no consideration is involved in this disposal, it will still

be treated as supply in GST.

Supplies between related persons:

a. Transactions between related persons is considered a supply in GST

even if made without any consideration. Related persons are defined u/s

2(84) of the CGST/SGST Act. Persons shall be deemed to be related if they

fall under any of the following categories:
 Officer/ director of one business is the officer/ director of another
business,

 Businesses are legally recognized as partners,

 An employer and an employee,

121 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Any person holds at least 25% of shares in another company either
directly or indirectly,

 One of them controls the other directly or indirectly,

 They are under common control or management,

 The entities together control another entity,

 They are members of the same family.

However, in accordance with the provision in entry no. 2 of Schedule I, gifts

not exceeding fifty thousand rupees in value in a financial year by an

employer to an employee shall not be treated as supply.

Example: Company X gives a mobile phone worth Rs. 25000/- to each

member of its sales team as a gift in 2017-18. The same Company X gives a

high-end laptop worth Rs. 60,000/- to the head of the sales team for his

performance.

Here, the gift of mobile phone to a salesperson as stated above, would not be

treated as supply since the value of such gift to an employee does not exceed

Rs.50,000/- in that FY. However, say, the company over and above the

above, also gifts a family tour package to that employee which is worth

Rs.30,000/- in the same FY. In this case, since the value of the gift exceeds

Rs.50,000/-, the entire amount of Rs.55, 000/-(=Rs.25, 000/- + Rs.30, 000/-)

would be treated as a supply by the employer. In the second case also, gift of

laptop worth Rs.60, 000/- to the sales head would be treated as a supply

since the value of gift exceeds Rs.50,000/-.

Sometimes companies‟ gift to non-related persons without any

consideration. The same may be illustrated as follows –

a. Gifts provided by pharmaceutical companies to the Doctors – Gifts

given by the pharmaceutical companies to the doctors shall not be treated as

supply since in this case, both are not related persons or distinct persons as

specified in section 25 and the activity (of giving gift) is made without

consideration. However, the pharmaceutical company in this case, is not

entitled to claim ITC on corresponding purchase of such gift items in

accordance with section 17 (5) of the CGST/SGST Act.

b. Diwali gift / New Year gift to business Clients – The activity of giving

Diwali Gifts or New Year gifts to business clients would also not qualify as

supply since the activity is not between related parties and is without

122 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

consideration. However, ITC on corresponding purchase of the same needs

to be reversed, if already availed, in accordance with S.17 (5) of the

SGST/CGST Act.

Supply between distinct persons:

Stock transfer from one branch to another branch or from the manufacturing

unit to different sales units within or outside the State is a very common

practice in business. In the pre-GST regime, this type of inter-state

transaction was exempted subject to fulfilment of certain conditions. However,

this stock transfer is a supply between distinct persons in GST. Following

persons are distinct persons –

a. All registered persons (whether in the same State or different States)

under a single PAN are distinct persons (section 25(4) of the CGST/SGST

Act).

b. Where registration has been obtained by a person in respect of an

establishment in a State (or a union territory), another establishment of the

same person in another State (or union territory) they are treated as

establishments of distinct persons (section 25(5) of the CGST/SGST Act).

Example: A registered manufacturer in Delhi, transfers finished goods worth

Rs.5,00,000/- to its depot located in Kolkata, WB. This would be treated as a

supply in GST.

Supply of principal and agent: In pre-GST regime, consignment transfer to

consignment agents in VAT and CST Acts was exempted subject to fulfilment

of certain conditions. However, supply of goods by a principal to his agent

where the agent undertakes to supply such goods on behalf of his principal is

treated as supply by principal to the agent even if such is made without

consideration. Similarly, supply of goods by an agent to his principal where

the agent undertakes to receive goods on behalf of the principal is treated as

supply by the agent to his principal even if such is made without

consideration. The key here is whether the invoice for the supply has been

issued by/to the agent in his own name rather than in the name of the

principal; if so, the transaction between the principal and the agent is a

supply, otherwise not. (Circular no. 57/31/2018-GST dated 4th September,

2018 refers)

123 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

The same is illustrated below–

A manufacturer of hosiery products in Kolkata engages an agent in Siliguri to

sell his products as an agent. When the manufacturer transfers his stock to

the agent it would be treated as supply by the principal to the agent and

subsequently when the agent sells the same to the customer such would be

treated as supply by the agent.

This manufacturer further engages an agent in Nadia to receive cotton yarn

from vendors of Nadia. When the agent transfers cotton yarn to the

manufacturer the same would be treated as supply by the agent to the

principal.

Import of services from a related person or from overseas establishment

Import of services is a supply, if it is made for a consideration.

However, Import of Service without consideration would also be treated as

supply if such is made in the course or furtherance of business and is

made from any related person or from any establishment outside India to him

in India and the same is made. Example – A multinational company engaged

in engineering services provides engineering drawing from its unit at France

to a unit in Kolkata, free of cost.

This import of service would be treated as supply even if it is without any

consideration.

However, in this case it is very difficult to identify such services., if there is no

self-compliance made by the RTP. If we examine the books of accounts

carefully, we may find some areas where an audit trail of such supply may be

identified. In such cases a list containing details of establishments outside

India can be obtained and the correspondences between the entity in India

and its foreign counterpart can be examined, at least on a sample basis.

For example, a company asks engineers from his foreign establishment to

supply engineering services to a client in West Bengal. The foreign

establishment charges nothing for the services but travel expenses and all

other expenses of such engineers are borne by the registered company in

West Bengal. So, audit trail of such services can be found in the relevant

head of expenses. Therefore, it is very important to know the business pattern

of the auditee to identify probable areas where reflection of such type of

transactions may be identified.

124 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

E. Activities neither to be treated as supply of Goods nor as supply

of service

Before going into the detailed discussion on activities or transactions which

shall neither be treated as supply of goods nor supply of service as

provided in Schedule III, it is important to know the context of Schedule-III.

In GST law, services are defined in the widest form ; ‗anything other than

goods‘ is defined as services. So, the services provided by an employee to

his employer also becomes a supply of services. Functions performed by

MLAs and MPs also get into the ambit of services as far as the definition of

services is concerned. But it was never the intention of the GST law to bring

services by the employees or MLAs or MPs and similar other activities into

the scope of supply.

Accordingly, the following activities or transactions which are enlisted

in Sch. III, shall neither be treated as a supply of goods nor a supply

of services:

i) Services by an employee to the employer in the course of or in relation to his

employment.

ii) Services by any court or Tribunal.

iii) Functions performed by the Members of Parliament, Members of State

Legislature, Members of Panchayats, Members of Municipalities and Members of

other local authorities;

iv) The duties performed by any person who holds a post in pursuance of the

provisions of the Constitution in that capacity;

v) The duties performed by any person as a Chairperson or a Member or a

Director in a body established by the Central/ State Govt. or a local authority and

who is not deemed as an employee before the commencement of this clause.

vi) Services of funeral, burial, crematorium or mortuary including transportation

of the deceased.

vii) Sale of land, sale of building (other than specified in Para. 5(b) of schedule II of

the Acts].

viii) Actionable claim, other than lottery, betting and gambling.

ix) Supply of goods from one non-taxable territory to another without entering into

India.

x) (a) Supply of warehoused goods to any person before clearance for home

consumption.

(b) Supply of goods by the consignee to any other person, by endorsement of

documents of title to the goods, after the goods have been dispatched from the port

125 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

of origin located outside India but before clearance for home consumption (High

Seas Sale).

i) Services by an employee to the employer in the course of or in

relation to his employment

In case of supply of services by an employee, fulfilment of the following three

broad conditions is required for the levy of GST -

i. presence of service,

ii. existence of consideration and

iii. the supply is in the course of or in relation to the employment of the

employee; that is to say, the services rendered by the employee are as per

the contract of employment or within the scope of the employment.

But, as per entry no.1 in Schedule III, services rendered by an employee to

his employer in the course of or in relation to his employment, shall neither be

treated as supply of goods nor as supply of services.

It is important to note that the exclusion is applicable only in circumstances

where the services are rendered in the course of or in relation to his

employment and not otherwise. Any service rendered by an employee to

his employer beyond the normal course of employment can be subject to

GST unless otherwise exempted. Therefore, employee-employer agreement

should have comprehensive details about the roles and responsibilities of the

employee and remuneration against those services. These are also important

areas to examine.

For example –

a. There is a condition in the employment clause of a pharma company that

an Area Sales Manager is required to fulfil his target during a year otherwise,

it would affect his increment and next promotion. An Area Sales Manager who

is highly efficient exceeded the target prior to the end of the financial year.

The company, being pleased, gifted him a personal car. This is nothing but a

gift by the employer to the employee but the same would be treated as supply

in accordance with entry 2 of Schedule I.

ii)Actionable claim, other than lottery, betting and gambling: Except

lottery, betting and gambling, all other actionable claims are neither to be

treated as supply of goods nor as supply of services.

126 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Section 3 of the Transfer of Property Act, 1882 defines Actionable Claim. It is

a claim of –

1. any debt which is not secured by:

a. Mortgage of immovable property,
or

b. Hypothecation, or pledge of movable property,

2. any beneficial interest in movable property, which is not in
possession of the claimant. The possession can be actual or constructive.

Examples of Actionable Claims

 Lottery ticket,

 Betting & gambling,

 Right to credit in a provident fund,

 Dividends on shares, debentures,
negotiable instruments such as bills of
exchange etc.,

 Rights shares or option to purchase
shares,

 Bank guarantee,

Examples of Non-Actionable Claims

 Copyright,

 Right to claim damage in the event
of breach of contract,

 Right to use,

 Coupons and Vouchers.

 EXHIBIT 22

There are several examples of actionable claims. But, only lottery, betting

and gambling are liable to GST.

iii)Sale of land, sale of building (other than specified in Para. 5(b) of

schedule II of the CGST/ SGST Act):

Sale of land is outside the ambit of GST. But there may be many activities

and transactions related to land which can be taxable in GST. Some of

these activities are mentioned in Sch. II.

127 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Schedule II: Activities or transactions to be treated as supply

of goods or supply of services

1. TRANSFER

(a) Any transfer of title in goods is a supply of goods - Transfer of title

of goods means transfer of possession and control on such goods i.e

transfer of ownership. However, sometimes, title may be transferred before

getting physical possession of goods. For example, X being a reseller of

sewing machines receives an order to supply 15 pieces of sewing machine

to a business person Y in Bihar. But, Y instructs X to deliver the same to Z

in Jharkhand. In this case, Y transfers the title of the goods to Z without

getting physical possession of the goods. Hence, in this case there are two

distinct supplies of goods, first one by X to Y and the second one by Y to Z.

There may be situations where transfer of title of taxable goods may not be

treated as supply in GST. In the case of ‗High Sea Sales‘, transfer of title of

goods occurs on high seas. Subsequently, documents of Customs

clearance i.e. Bill of Entry etc is filed by the person who buys the goods

from the original importer during the said sale. This high sea sale is not a

supply in GST as per entry no. 8(b) of Sch. III.

(b) Any transfer of right in goods or of undivided share in goods

without the transfer of title thereof is a supply of services – “Transfer

of right to use of goods” was always a point of dispute between two

different taxation authorities. Transfer of effective control and possession

over any goods along with the transfer of right to use was considered as

deemed sale under the VAT Acts. However, if there was no transfer of

effective control and possession over any goods, mere transfer of right to

use was considered as supply of service. So, upon consideration of all the

conditions it was always difficult to decide whether a particular transaction

was liable to levy of VAT or service tax. This particular entry in Sch. II has

done away with any such confusion and henceforth any transfer of right in

goods or of undivided share in goods without the transfer of title thereof

would be considered as supply of services.

Excavators, Cranes, Dumper trucks, Generator, Transit Mixer and many

such machineries are usually supplied on rent basis without transferring the

title. All such transactions are treated as supply of service in GST. But, as

128 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

per the rate notification, rates of applicable GST of such services is

equivalent to the rates of the particular goods.

(c) Any transfer of title in goods under an agreement which stipulates

that property in goods shall pass at a future date upon payment of full

consideration as agreed, is a supply of goods-

Example of the aforesaid entry can be Hire Purchase. There may be a two-

party transaction between the owner and the hirer or there may be a

tripartite agreement between seller, the buyer and the financer. Obviously

the second type of agreement is more popular nowadays. However, this

kind of tripartite arrangement cannot be considered as hire purchase. In

this case, full payment is made by the financing company for the purchase

of the buyer and the purchaser becomes the owner of the goods. The

finance company has only the right to seize the goods for non-payment of

loan. In case of failure to pay the loan, the finance company sells the goods

after taking possession of the goods. In such a case, it is a supply in GST

and there is specific valuation rule 32(5) of the CGST/ SGST Rules, 2017

which reads as follows:

―Where a taxable supply is provided by a person dealing in buying and

selling of second hand goods i.e., used goods as such or after such minor

processing which does not change the nature of the goods and where no

input tax credit has been availed on the purchase of such goods, the value

of supply shall be the difference between the selling price and the purchase

price and where the value of such supply is negative, it shall be ignored:

Provided that the purchase value of goods repossessed from a defaulting

borrower, who is not registered, for the purpose of recovery of a loan or

debt shall be deemed to be the purchase price of such goods by the

defaulting borrower reduced by five percentage points for every quarter or

part thereof, between the date of purchase and the date of disposal by the

person making such repossession‖.

This is further clarified by Question No.63 in FAQ issued by the CBIC on

Banking, Insurance and stock brokers sector dated 27.12.2018.

2. LAND AND BUILDING

(a) Any lease, tenancy, easement, licence to occupy land is a supply

of services,

129 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(b) Any lease or letting out of the building including a commercial,

industrial, or residential complex for business, or commerce, either

wholly or partly is a supply of services -

Land and buildings being immovable properties are kept outside the ambit

of ‗Goods‘ as defined under the CGST/SGST Act, 2017. But services like

lease, tenancy, tenancy transfer, easement, licence to occupy land, lease

or letting out of any building or part thereof are treated as supply of service

in GST. Even, the tenancy premium is liable for levy of GST. There are

certain kinds of such supplies which are notified as nil rated supply. e.g.

Leasing of industrial plots or plots for development of infrastructure for

financial business. Grant of tenancy rights in a residential dwelling for use

as residential dwelling against tenancy premium or periodic rent or both is

also exempt supply [vide sl. no 12 of Notification No. 12/CT (R)2017].

An interesting ruling by AAR of GST, Karnataka is relevant to mention here

[vide, ruling 2020 (4) TMI 692]:

Applicant has let out a Residential complex to a company who is engaged

in the business of providing residential accommodation to students by

entering into sublease agreement with students for providing residential

accommodations with amenities, security, entertainment facilities for a

period varying from 3 months to 11 months. The ruling held that they are

like hotel rooms and no circumstances can be termed as a residential

dwelling. The services provided are not for use as a residence by the

lessee. Hence it is not the nature of the property which determines taxability

but the purpose of letting out the property which determines taxability.

3. TREATMENT OR PROCESS

Any treatment or process which is applied to another person‟s goods

is a supply of services –

Any treatment or process applied to another person‘s goods is a service.

Further, any treatment or process undertaken by a person on goods

belonging to another registered person is defined as ―job work‖ in GST.

Now, if consumables are supplied by the job worker in the process of

applying treatment or process then also it would be treated as supply of

services.

130 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

However, if goods are also supplied by the job worker for manufacturing of

a product as per the specification of the Principal then the same may be

considered as manufacturing of that particular goods. Accordingly, the job

worker is liable to charge GST at applicable rates for supply of that

particular goods. In this respect clarification in Circular No: 52/26/2018-GST

dated 09.08.2018 is relevant:

Fabrication of buses may involve the following two situations - (a) Bus

body builder builds a bus, working on the chassis owned by him and

supplies the built-up bus to the customer, (b) Bus body builder builds body

on chassis provided by the principal for bodybuilding. In situation (a), the

supply of a bus is being made, and accordingly the supply would attract

GST@ 28%. In situation (b), fabrication of body on chassis provided by the

principal (not on account of bus bodybuilder), the supply would be treated

as services, and 18% GST as applicable will be charged accordingly.

4. TRANSFER OF BUSINESS ASSETS

(a) Where goods forming part of the assets of a business are

transferred or disposed of by or under the direction of a person

carrying on the business so as no longer to form part of those assets,

such transfer or disposal is a supply of goods by the person.

In this entry ―business assets‖ means both Fixed and Current assets.

Transfer or disposal of the same would be taxable under GST irrespective

of whether the transaction is done with consideration or without

consideration.

(b) Where, by or under the direction of a person carrying on business,

goods held or used for the purpose of the business are put to any

private use or are used , or made available to any person for use, for

any purpose other than a purpose of the business, the usage or

making available of such goods is a supply of services.

Where goods held or used for the purpose of business -

(i) are put to private or personal use; or

(ii) made available to another person for use for any purpose other than a

purpose of the business,

In both such cases it would be a supply of services only if such a

transaction is made for consideration.

131 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

e.g1. A proprietor who is in the business of selling cars brings a car

temporarily for 2 months to his residence for personal use. Here, it should

be deemed as a supply of services by the said registered person to the

proprietor if he pays to the business for the personal usage of the car;

otherwise, credit proportional to such usage is to be reversed in terms

of section 17(5)(g).

e.g2. When a registered person transfers the right to use his assets to his

sister concerns (who are distinct persons) for a limited period of time, it

would also be a supply of services even if there is no consideration

involved by virtue of falling within the scope of entry 2 of Schedule I.

(c) Where any person ceases to be a taxable person, any goods

forming part of the assets of the business carried on by him, shall be

deemed to be supplied by him in the course or furtherance of his

business immediately before he ceases to be a taxable person unless-

(i) The business is transferred as a going concern to another person,

or

(ii) The business is carried on by a personal representative who is

deemed to be a taxable person.

Example- A manufacturer of hosiery goods has decided to close his

business. At the time of filing application for cancellation of registration, he

has raw materials and finished goods as stock worth Rs.10 Lakh. He also

has Plant & Machinery worth Rs.15 Lakh. He has disclosed such assets but

failed to pay any tax. His application is accepted and registration is

cancelled. This manufacturer is liable to pay tax on his stock including Plant

& Machinery as the same is deemed to be supplied by him immediately

before he ceases to be a taxable person. However, in the present case if

the person would have transferred the business as a going concern to

another person, in such case, it would have been treated as exempt supply

of services in accordance with sl.no 2 of Notification No. 12-CT(R)/2017

dated 28.06.2017. Similarly, in case of death of the person, if the business

is carried on by his legal heir as a taxable person under GST then all

liability of the deceased proprietor would be transferred to the legal heir.

5. SUPPLY OF SERVICES

As per Sch. II the following activities are treated as supply of services:

132 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(a) renting of immovable property.

(b) Construction of a complex, building, civil structure or a part thereof,
including a complex or a building intended for sale to a buyer, wholly or
partly, except where entire consideration has been received after the
issuance of completion certificate, where required by the competent
authority or after its first occupation, whichever is earlier.

(c) Temporary transfer of right to use or enjoyment of intellectual
property right is service.

(d) Development, design, programming, customization, adaptation,
upgradation, enhancement, implementation of information technology
software.

(e) Agreeing to the obligation to refrain from an act, or to tolerate an act
or a situation, or to do an act.

(f) Transfer of the right to use any goods for any purpose (whether or not
for a specified period) for cash, deferred payment, or other valuable
consideration.

(a)Renting of immovable property is service - The word ‗Immovable

Property‘ has not been defined in the CGST/WBST Act, 2017, however the

same has been defined u/s 2(19) of the General Clauses Act, 1977 -

―Immovable Property‖ shall include land, benefits to arise out of the land,

and things attached to the earth, or permanently fastened to anything

attached to the earth.

Suppose, a heavy generator is installed on the ground of any registered

person. Whether the same would be treated as immovable property? In the

judgement of Mallur Siddeswara Spinning Mill case (166) ELT 154 (SC) the

Hon‘ble Supreme Court of India held that if a machine (say a Genset) is

fastened on a frame and is capable of being shifted from that place, it is

capable of being sold. It is goods and not immovable property. In such

cases the twin test of ―permanence‖ and ―marketability‖ have been laid

down by the Apex Court. It is advised to go through the relevant

judgements in this regard.

Several activities are associated with renting of immovable properties such

as:

 Renting of residential complex / building / flats/ etc.

 Renting of a commercial complex/unit/flat.

 Renting of a place / property/ complex for a religious function.

 Renting of a place / property/ complex for social function.

 Renting of a place / playground for sports and games.

133 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Renting of property to an educational institution.

(b)Construction of a complex, building, civil structure or a part

thereof, including a complex or a building intended for sale to a buyer,

wholly or partly -

Where any consideration in respect of construction of complex, building,

civil structure or part of it is received partly or wholly, before issuance of

completion certificate, then the entire consideration shall be treated as

consideration for the services provided and, the same is taxable under the

Act. But, if no consideration is received before getting completion certificate

or after its first occupancy, whichever is earlier, then sale of that complex or

building or any civil structure will neither be treated as supply of services

nor as supply of goods.

The tax rate on supply related to real estate projects has undergone a

change w.e.f. 01.04.2019. The input- output scenario up to 31.3.2019 was

as follows:

EXHIBIT 23

In the real estate sector, a Developer - Promoter or a Landowner –

Promoter is primarily engaged in supply of service.

A Developer-Promoter is a promoter who constructs or converts a building

into apartments or develops a plot for sale.

134 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

A Landowner-Promoter is a promoter who transfers the land or

development rights or FSI to a developer-promoter for construction of

apartments and receives constructed apartments against such transferred

rights and sells such apartments to his buyers independently.

Apart from the aforesaid services there are various other services also

associated. A separate book has been published by the Directorate of

Commercial Taxes, West Bengal on the real estate sector. An Audit officer

entrusted with the job of auditing a taxpayer in the real estate sector is

advised to follow the book and go through the notifications related to real

estate.

Present input- output scenario in the real estate sector which is effective

from 01.04.2019 is as follows:

EXHIBIT 24

135 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(c)Temporary transfer or permitting the use or enjoyment of any

intellectual property right -

The term ‗Intellectual Property Right‘ (IPR) has not been defined in the GST

Act. However, IPR includes Copyright, Trademark, Patents and other

similar rights to an intangible property. In GST law goods comprise of both

tangible and intangible goods. IPR is nothing but goods. Temporary

transfer or permitting the use or enjoyment of IPR is treated as supply of

service in GST. However, if IPR is permanently transferred it would be

considered as a supply of Goods.

(d)Development, design, programming, customization, adaptation,

upgradation, enhancement, implementation of information technology

software -

Software a goods or service?

Software in physical form is considered as goods in GST. However, the act of

development of software is service.

(e)Agreeing to the obligation to refrain from an act, or to tolerate an act

or a situation, or to do an act is service in GST-

One of the services which have always been the point of discussion in pre-

GST regime as well as in the GST regime is the supply of service for

"agreeing to the obligation to refrain from an act, or to tolerate an act or

136 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

situation, or to do an act". The key here is whether any of the following

activities of:

(a) refraining from doing an act, or

(b) tolerating an act or a situation, or

(c) doing an act,

has been carried out

(I) in accordance with an agreement or contract (express or implied)

which provides for the same, and

(II) whether any consideration (whether in money or otherwise) is paid in

return for engaging in any of the aforesaid activities.

If both the aforesaid conditions at (I) and (II) above are satisfied then

such activity constitutes a supply within the meaning of the Act.

(f)Transfer of Right to use goods for cash, deferred payment or valuable

consideration is considered supply of services under Schedule II.

It has already been discussed in Sl. No.1(b) above. Let us discuss some

rulings by AAR in this respect:

Example 1: AAR Kerala in the case of M/s. Abbott Healthcare Pvt. Ltd. –

Abbott undertakes an agreement for placement of specified medical

instruments to customers like hospitals, labs etc., for their use without any

consideration but with the condition that these hospitals, labs etc. agree to

purchase at least a specified number of products like reagents, calibrators,

disposals etc. The ruling says that it is a composite supply where the principal

supply is the transfer of right to use of any goods for any purpose which is

supply of service and is liable to GST under SI No. 17 (iii) – Heading 9973 of

Notification No. 11/2017 Central Tax (Rate) dated 28.06.2017.

Example 2: Case Number 46 of 2019, Order Number 40 of WBAAR/2019-20 -

M/s Ishan Resins & Paints Limited, the applicant engaged in the business of

leasing out trucks or tankers without operator to GTA raised query as to

whether it would be covered under serial no. 22 (b) of Notification No.

12/2017 CT(Rate) dated 28/06/2017 (corresponding State Notification No.

1136 – FT dated 28/06/2017) as exempt services by way of giving on hire of

transportation of goods to GTA.

137 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

The AARWB HELD THAT: - The Applicant intends to lease out vehicles like

trucks, tankers etc. that are designed to transport goods. The control and

possession of the vehicle will be transferred to the lessee, who will engage

the operators and bear the cost of repair, insurance etc. It is, therefore, not

classifiable under SAC 9966, which is restricted to rental services of transport

vehicles with operators. The service is classifiable under SAC 997311 as

leasing or rental services concerning transport equipment without an

operator. It amounts to transfer of the right to use the goods and taxable

under Sl No. 17(iii) of the Rate Notification.

6. COMPOSITE SUPPLY

The following composite supplies shall be treated as a supply of

services, namely:

(i) works contract as defined in clause (119) of section 2; and

(ii) supply, by way of or as part of any service or in any other manner

whatsoever, of goods, being food or any other article for human consumption

or any drink (other than alcoholic liquor for human consumption), where such

supply or service is for cash, deferred payment or other valuable

consideration.

(i)Works contract:

Works Contract has been defined in Section

2(119) of the CGST Act, 2017 as a contract for

building, construction, fabrication, completion,

erection, installation, fitting out, improvement,

modification, repair, maintenance, renovation,

alteration or commissioning of any immovable

property wherein transfer of property in goods

(whether as goods or in some other form) is

involved in the execution of such contract.‖

EXHIBIT 25

Thus, it is seen from the definition that the term works contract has been

restricted to a contract for building construction, fabrication etc. of any

immovable property only. This is a clear diversion from the concept of

works contract as per the VAT Act. This diversion is expected to solve

many disputes in the realm of taxation of works contracts.

138 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

In a works contract both goods and services are naturally bundled and

supplied in conjunction with each other in the ordinary course of business.

So, basically it is a composite supply. But, there is no need to find the

principal supply since this entry 6(a) in Schedule II specifies works contract

as a supply of service.

Apart from works contracts in GST, there are several other composite

supplies such as fabrication or painting jobs done in automotive body

shops, service contracts relating to different machines and equipment etc.

However, these would not be covered within the definition of works contract

in GST. In such contracts it is important to identify the principal supply for

levy of appropriate rate of tax.

(ii)Supply, by way of or as part of any service or in any other manner

whatsoever, of goods, being food or any other article for human

consumption or any drink (other than alcoholic liquor for human

consumption), where such supply or service is for cash, deferred

payment or other valuable consideration is a supply of service –

There were several judgements before

the 46
th
 amendment of the Constitution of

India in this respect. Hon‘ble Apex Court

in the matter of State Of Punjab vs M/S.

Associated Hotels Of India (on 4 January,

1972) analyzed the nature of contract

where a customer stays in the hotel and

meals are served as part of and incidental

to that service.

EXHIBIT 26

Hon‘ble Andhra High Court in the matter of Durga Bhavan And Ors. vs The

Deputy Commercial Tax Officer on 19th September, 1980 categorized the

sale of food in restaurant into two parts -

The supply of food, etc., by restaurants may be made to customers who sit

in the restaurants and consume the food. In such a case they enjoy the

amenities provided by the owners of the restaurants.

The second class of cases comprise of supply of food-stuffs, snacks,

drinks, etc., across the counter where there is practically no service

rendered or amenities provided except in the manner of supplying the

goods like packing, etc.

139 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Finally, it was needed to make 46th Constitutional Amendment in the year

1981.

Key Elements of Article 366(29A)(f)

 ―Tax on the sale or purchase of goods includes:

 (f) a tax on the supply, by way of or, as part of any service or in any other manner

whatsoever, of goods, being food or any other article for human consumption or any

drink (whether or not intoxicating), where such supply or service, is for cash, deferred

payment or other valuable consideration, and such transfer, delivery or supply of any

goods shall be deemed to be a sale of those goods by the person making the transfer,

delivery or supply and a purchase of those goods by the person to whom such transfer,

delivery of supply is made.‖

Thus, in the pre-GST regime both Service Tax and VAT was levied on this

supply. This entry 6(b) of the Schedule II is expected to reduce any

confusion in respect of determination of this particular nature of supply

since entry 6(b) of the Schedule II specifies the supply as the supply of

service.

However, there may still prevail some confusion regarding the nature of

certain supplies.

Illustration -

a. Whether tobacco consumed in hookah bars would get covered in the
entry 6(b) of Schedule – II ―as any other article for human consumption‖?

To analyse this, we need to take resort to a well-recognised and

established principle of a law which is “Ejusdem Generis”.

 “Ejusdem Generis” is an aspect of the principle of ―Noscitur a sociis”.

The Latin word ‗sociis‘ means ‗society‘, ‗Society‘ of the same nature. It is an

established principle of law that when general words follow specific words,

such cannot be read in isolation. Their colour and their contents are to be

derived from the context of specific words. In this case ―any other article for

human consumption‖ can‘t be read in isolation. It must be read as ―being

food or any other article for human consumption‖.

The phrase ‗any other article‘ takes its colour from the word ‗food‘. Now the

question arises whether hookah is a food? Since it is not a food it will not

be covered under this entry of Schedule II. In hookah bars, hookah paste

is supplied with the right to use a smoking apparatus. So, it is a composite

supply, where hookah paste is the principal supply.

140 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

[There is a very famous judgement in respect of the principle of

“Ejusdem Generis”. Interested readers may go through the judgement

in the case of McBoyle v. United States 283 U.S. 25 (1931)].

141 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure – 9: Levy of tax on Reverse Charge Mechanism

(RCM) (p.49)

Tax is payable by a ‗taxable person‘

in GST. Usually, tax is levied on the

outward supplies of goods or services

or both by a supplier. But in some

specified transactions liability to pay

tax gets shifted i.e., in such cases

tax is levied on the recipient.

 EXHIBIT 27

This mechanism of liability / leviability to pay tax by the recipient is called

Reverse Charge Mechanism (hereinafter referred to as RCM).

a. Definition of reverse charge: ―reverse charge‘‘ means the liability to

pay tax by the recipient of supply of goods or services or both instead of the

supplier of such goods or services or both under section 9(3) or section 9(4)

of the CGST /SGST Act or under section 5(3) or 5(4) of the Integrated

Goods and Services Tax Act. [sec. 2(98)]

b. Notified supplies under sec 9(3):

The Government may, on the recommendations of the Council, by

notification, specify categories of supply of goods or services or both, the

tax on which shall be paid on reverse charge basis by the recipient of such

goods or services or both and all the provisions of this Act shall apply to

such recipient as if he is the person liable for paying the tax in relation to the

supply of such goods or services or both. [sec. 9(3) of the SGST/CGST

Act/sec. 5(3) of the IGST Act].

Notifications issued:

Sl. No. Subject Notification No. & date

1.

Consolidated list of goods on which tax

is payable under RCM under section

9(3) of the SGST Act, 2017.

 CGST Notification No. 04/2017-

CT(Rate) dt. 28.06.2017

142 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

2.

Consolidated list of services on which

tax is payable under RCM under section

9(3) of the SGST Act, 2017

CGST Notification No. 13/2017-

CT(Rate) dt. 28.06.2017

3.
Notification for RCM on goods under

section 5(3) of the IGST Act, 2017

4/2017-ITR dated 28.06.2017 as

amended time to time.

6.
Notification for RCM on services under

section 5(3) of the IGST Act, 2017

10/2017-ITR dated 28.06.2017 as

amended time to time.

c. Supplies received from unregistered person under sec 9(4):

The provision of section 9(4) of CGST/SGST Act /5(4) of IGST Act has been

amended w.e.f. 01.02.2019. Before this amendment the aforesaid provision

upto 31.01.2019 was as follows - ―The State tax/central tax/integrated tax in

respect of the supply of taxable goods or services or both by a supplier, who

is not registered, to a registered person shall be paid by such person on

reverse charge basis as the recipient and all the provisions of this Act shall

apply to such recipient as if he is the person liable for paying the tax in

relation to the supply of such goods or services or both.‖

Thus, as per the above provision (s), a registered person was liable to pay

tax on RCM whenever he received any taxable supply from an unregistered

person.

But, on the recommendation of the GST Council, notification under section

11(1) has been issued to exempt payment of tax under section 9(4) of the

CGST/SGST Act upto a certain limit (Rs.5000/- per day) of inward supply

from 01.07.2017. [CGST Notification No. 08/2017-CT(Rate) dt. 28.06.2017.]

The Gist of the said notification is as under:

 If the amount of inward supplies of goods or services or both, received

in a day by a registered person from all unregistered suppliers, does not

exceed Rs.5000/-, no tax is payable on RCM under section 9(4) by a

registered recipient.

 If a registered person receives inward supplies of goods or services or

both exceeding Rs. 5000/- in a day from all unregistered suppliers, he is

liable to pay tax on RCM basis on the entire amount of such supplies

received by him.

Example - on 01.08.2017, a registered person X receives goods and/or

services from five suppliers. Three of such suppliers are unregistered from

whom total supplies have been received to the tune of Rs. 4900/-. In this

https://www.cbic.gov.in/resources/htdocs-cbec/gst/Notification%20for%20reverse%20charge%20IGST-4.pdf
https://www.cbic.gov.in/resources/htdocs-cbec/gst/Notification10-IGST.pdf

143 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

case, the entire amount of Rs. 4900/- is exempted from payment of any tax

u/s 9(4) by virtue of the notification No. 1132-F.T. Now, on the same day

another registered person Y has received supplies of goods and/or services

from ten suppliers out of whom six are unregistered from whom, total

supplies received on that day is of Rs. 5100/. In this scenario, Y is liable to

pay tax on the entire value of supplies received from the unregistered

persons i.e., on Rs.5100/-.

 The above provision was effective from 01.07.2017 to 12.10.2017.

From 13.10.2017 the provision for payment of tax under section 9(4) of

SGST/CGST Act and section 5(4) of IGST Act have been omitted by

amending CGST Notification No. 08/2017-CT(Rate) dated 28.06.2017 and

CGST Notification No. 38/2017-CT(Rate) both dated 13.10.17.

CGST Notification No. 08/2017-CT(Rate) dated 28.06.2017 have been

finally rescinded w.e.f. 01.02.2019 vide CGST Notification No. 01/2019-

CT(Rate) dated 29.01.2019.

d. Supplies received from unregistered person under amended

provisions of sec 9(4):

Finally, the provision is amended w.e.f. 01.02.2019 as below:

―Govt. may specify by notification a class of Registered recipients who shall

pay tax on RCM on supply received from an unregistered supplier.

CGST Notification No. 07/2019-CT(Rate) dated 29.03.2019 have been

issued w.e.f. 01.04.2019 to specify that subject to certain conditions a

promoter is liable to pay tax under section 9 (4).

e. Compulsory Liability of Registration for a person liable to pay tax

on RCM:

As per the provisions of section 24(iii) of the SGST/CGST Act, persons who

are required to pay tax under reverse charge are liable to be registered

without any threshold.

Hence if any person receives inward supply of goods and/or services for the

purpose of business on which tax is payable on RCM, he is liable to be

registered without any threshold.

f. Tax payable by e-commerce operator [Sec 9(5)]:

144 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

The Government on the recommendation of the GST Council may notify categories of

services wherein the person responsible for payment of taxes in GST would neither be

the supplier nor the recipient of supply, but the e-commerce operator through which the

notified services are effected. It is important to know that all the provisions of the Act are

applicable to such e-commerce operator as if he is the supplier of the specified services

and liable to pay tax.

The Govt. has notified certain services in this regard vide, CGST Notification

No.17/2017-CT (R), dated 28.06.2017 as amended time to time, including services by

way of transportation of passengers by a radio-taxi, motor cab, maxi cab and motor

cycle, etc. on which tax will be payable by the e-commerce operator u/s 9(5).

Where the e-commerce operator does not have a physical presence in the taxable

territory, any person representing him in the taxable territory would be liable to pay the

taxes. If no such representative exists, the e-commerce operator is liable to appoint such

a person to discharge all the obligations.

g. Some queries on RCM

Sl.

No

.

Question Answer

1

A registered person

receives service from a

Goods Transport Agency

(GTA) who doesn‘t charge

any GST.

a. Is the registered
person liable to pay tax on
RCM?

b. What would happen
if the recipient was
unregistered? In that case,
who will pay the tax, and at
which rate?

a. Yes. (vide, Entry No. 1 of CGST
Notification No. 13/2017-CT(Rate) dt.28.6.2017)

b. The recipient, other than an individual or a
HUF, is liable to pay tax on RCM.

(i) From 01.07.2017 till 21.08.2017, the GTA
was liable to pay tax @ 5% without ITC;

(ii) from 22.08.2017 to 12.10.2017 the GTA
may pay tax @ 5% without ITC or @12% with
ITC; and

(iii) from 13.10.2017, no tax is payable on such
supply to an unregistered individual as it
became ―NIL‖ rated only in such cases vide Entry
No. 21A of CGST Notification No. 12/2017-
CT(Rate) dated 28.06.2017.

145 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

2

i) XYZ Co. is the title

sponsor of a cricket

tournament. In this case, is

there any supply involved?

What is the nature of such

supply?

(i) Who is the supplier,
and who is the recipient?

(ii) Who is liable to pay
GST?

(i) In this case, there is a supply of
―Sponsorship service (SAC Code-998397)‖.

(ii) Here, the tournament‘s organizing body is
the supplier of such services and XYZ Co. is the
recipient.

(iii) Here, the tax is payable under RCM by
XYZ Co. .

3

A registered person in India

imports services (other

than OIDAR services

provided by a person in a

non-taxable territory

received by a non-taxable

online recipient) from a

company in the USA. Is

there any liability to pay tax

under GST by either of the

parties? If the answer is

‗Yes‘, who is liable to pay

tax?

Yes. Notification No. 10/2017-ITR dated

28.06.2017 issued under section 5(3) of the IGST

Act stipulates that the recipient registered person

is liable to pay tax on RCM.

Note: In case of OIDAR services provided by a

person in a non-taxable territory received by a

non-taxable online recipient, the supplier of

services located in a non-taxable territory is liable

for paying integrated tax.

4

A Panchayat Samithi sells old

and used goods to a

registered person. In this

case who is liable to pay tax ?

If such sale would have been
effected on say, 01.11.2017
who is liable to pay tax?

 If the recipient of the supply is a registered person,

then such recipient was liable to pay tax on RCM.

(Entry No. 6 of CGST Notification No. 04/2017-

CT(Rate), dated 28.06.2017 inserted by CGST

Notification No. 36/2017-CT(Rate) w.e.f. 13.10.2017).

However, if the said supply is made to an unregistered

person, the Panchayat Samithi itself has to charge tax

on forward charge basis.

146 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

5

A registered person imports

goods from Bangladesh. Is

he liable to pay tax (IGST)

on RCM as in case of

importer of services?

While importing goods from Bangladesh, he has

to pay IGST. But such tax is paid by him in

accordance with section 3 of the Customs Tariff

Act, 1975. It is worthwhile to mention that subject

to conditions, the importer is eligible to avail ITC

on such payment of IGST.

6

A GTA has accrued liability

for registration. He thinks

that as tax is payable on

GTA service by the

recipient on RCM basis, he

is not required to be

registered under GST. Is

he correct?

As per CGST Notification No. 05/2017-CT dated

19.06.2017, persons who are only engaged in

making supplies of taxable goods and/or services,

the total tax on which is liable to be paid on RCM

by the recipient under section 9(3) of the

CGST/SGST Act are exempted from obtaining

registration. But in the case of a supplier of GTA

services, the option is there to pay tax on forward

charge also. So, it cannot be said that total tax on

that service is liable to be paid on RCM by the

recipient under section 9(3). Thus, the person is

not correct, and may be required to get himself

registered.

7

An Advocate decided not to

get registration even

though he has crossed the

threshold of Rs. 20 lakhs.

Is he correct as per GST

Law?

Yes. Advocate service is exclusively taxable on

RCM under section 9(3). So, the said Advocate is

correct in his position.

h. Court judgements on RCM under GST

Several judgments have been pronounced by different High Courts on

reverse charge mechanism under GST. Gist of some important

judgements are compiled in the Table below:

Sl.

No.
Issue of the case Gist of the Judgement

1.

Bombay High

Court

Bai Mamubai

Trust and 2 Ors

vs

Q.1. Whether GST is liable to be paid on services or

assistance rendered by the Court Receiver

appointed by Court?

A.1 There may be instances where payments

received by the Court Receiver may attract GST-

147 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Suchitra Wd/Of

Sadhu Koraga ...

on 13 September,

2019

Bench:

S.J. Kathawalla

(Courtesy: Indian

Kanoon Org)

(i) Where the Court Receiver is appointed to run

the business of a partnership firm in dissolution, the

business of the firm under the control of receivership

may generate taxable revenues.

(ii) Where the Court authorises the Court

Receiver to let out the suit property on leave and

licence, the licence fees paid may attract GST.

(iii) Where the Court Receiver collects rents or

profits from occupants of properties under

receivership, the same will be liable to payment of

GST.

(iv) Consideration received for assignment,

licence or permitted use of intellectual property.

In such cases, GST may be collected from the Court

Receiver as a representative assessee under

Section 92 and as such the Court Receiver may be

required to obtain registration under the relevant

GST laws. [Para. 84 & 85]

However, if the Court Receiver is deputed to make

an inventory of goods, collect rents with respect to

immovable property in dispute or where the property

has to be sealed, or the Receiver is appointed to call

bids for letting out the premises on leave and

licence, the fees or charges of the Court Receiver

are exempt. [Para. 86]

Q.2. Whether GST is liable to be paid on royalty or

payments under a different head paid by a

defendant (or in a given case by the plaintiff or third

party) to the Court Receiver in respect of properties

over which a Court Receiver has been appointed?

A.2. The answer is in the affirmative, subject to the

payment towards royalty or the payment to the Court

Receiver (described by whatever name) is towards

or in relation to a ―supply‖ within the meaning of the

CGST Act. [para. 87]

Q.3. Specifically, in the facts of the present Suit,

where the Plaintiff alleges the Defendant is in illegal

148 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

occupation of the Suit Premises: Whether there is

any 'supply' within the meaning of the CGST Act?

Whether payment of royalty for remaining in

possession of the Suit Premises, either during the

pendency of the Suit, or at the time of passing of the

decree, falls within the definition of 'consideration' for

a 'supply' chargeable to payment of GST under

Section 9 of the CGST Act?

A.3. The answer is in the negative. [Para. 88]

Q.4. If in any circumstance, GST is payable or

applicable to payments made to the Court Receiver,

how

 that statutory liability is to be discharged? Is it to be

paid by the Defendant / party in occupation directly,

or by the Court Receiver?

A.4. Where any payment to be made under an order

of the Court attracts GST, the agent appointed by

the Court Receiver must have or must obtain CGST

registration and make such payment on behalf of the

Receiver and indemnify the Receiver for any liability

that may fall upon the Receiver under Section 92 of

the concerned GST Act. Where no agent is

appointed, naturally the Court Receiver will have to

obtain registration. [Para. 91 & 92]

2.

Rajasthan High

Court - Jodhpur

Vinod Kumar

Sharam vs State

Of Rajasthan on

10 April, 2019

read with

Ladu Lal Hiran

and Ors vs State

Of Rajasthan And

Ors on 28 August,

2018

(i) Whether Royalty Contractors (termed as
ERCC Contractors) appointed by the Government of
Rajasthan exclusively for collecting the royalty on

behalf of the Government from the mining lessee of
natural resources without supply of such natural
resources can collect GST @ 18% as forward
charges – the answer is in the negative.

(ii) Whether the royalty paid for mining activities
as chargeable under the notification dated
28.06.2017 provides that the lease holders are
required to pay the GST under the reverse charge
mechanism – the answer is in the affirmative.

149 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 10: Key points for value of supply and details of

value of supply (p.55)

TABLE II: KEY POINTS FOR VALUE OF SUPPLY

SR.

NO.

KEY POINTS IN RELATION
TO

SCOPE OF SUPPLY

Reference Points from
returns

Accounts

1

Whether the transaction value is

in accordance with the terms of

the contract?

● Contracts/Agreement

● Purchase order

● Invoices

● File of

Correspondence with

Client/Customer

2

Whether the discounts allowed

are in accordance with regular

practice of the taxpayer and the

purchaser has paid the sum

originally charged less the

discount?

● Price Circular

● Invoice linked to

Discount

3

Whether any amount that the

supplier is liable to pay but

incurred by the purchaser has
been included in the value of
supply?

● Price circular

● Contract/Agreement

4

Whether interest or late fee or

penalty for delayed payment of any

consideration for any supply

collected from the purchaser is

included in the value of supply?

Debit Notes

5
Whether there are supporting
documents for the credit notes

issued for supplies made?

Price circular

Contract/Agreement

6

Whether there are supporting

documents for the debit notes

issued for supplies made?

7

Whether terms of contract detail

any consideration flowing from

the third party?

Contract/Agreement

8

Whether the taxpayer has engaged

in any supplies to related persons

as defined in section 15? If so,

check whether there is significant

variation in the value in

comparison to similar transactions

with unrelated buyers.

List of related persons

Inter-unit movement check

through delivery challan.

150 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

9

Whether the taxpayer has made

any supplies where money is not

the sole consideration?

10

Whether any exchange offer or

scheme has been offered by the

taxpayer?

Exchange offers during festive

months.

Value of supply

The GST is applied on the

value of supply of goods and

services. The consideration

may be in money or in other

forms. Buyer can also pay for

his inward supply with non-

monetary considerations by

giving the seller other goods or

services in exchange. There

may be a situation when there

is no consideration at all. Then

what will be the value of

supply? Hence it is really

important to calculate the

value of supply properly as per

provisions of laws.

EXHIBIT 28

There are several situations where valuation takes a vital role, such as the

case of different sales offers, free distribution, combo offers etc. Therefore,

what can be part of the value of supply or what does not, is very important

to understand to levy GST.

A. The methodology of valuation of a particular supply is

exclusively discussed in Section15 of the CGST/SGST Act, 2017.

What is the value of supply under GST?

As per Section 15(1), the value of supply is the transaction value actually

paid or payable for the supply of goods and / or services between parties

not related and where price is the sole consideration. The value of

supply shall include -

151 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(a) any taxes, duties, cesses, fees and charges levied under any law for the

time being in force other than CGST Act, SGST Act, UTGST Act and the

GST (Compensation to States) Act, if charged separately by the supplier;

(b) any amount that the supplier is liable to pay in relation to such supply but

which has been incurred by the recipient of the supply and not included in

the price actually paid or payable for the goods or services or both;

(c) incidental expenses, including commission and packing, charged by the

supplier to the recipient of a supply and any amount charged for anything

done by the supplier in respect of the supply of goods or services or both at

the time of, or before delivery of goods or supply of services;

(d) interest or late fee or penalty for delayed payment of any consideration

for any supply; and

(e) subsidies directly linked to the price excluding subsidies provided by the

Central Government and State Governments.

The above provisions of Section 15(1) are applicable to determine

value of supply when the parties are not related. So, it is important to

know first as to who are related parties and who are not.

Related Parties

The supplier and recipient of a particular supply will be considered as

related persons if they satisfy the below mentioned situations enumerated in

the explanation to Section 15(5) of the CGST /SGST Act 2017:

(i) such persons are officers or directors of one another‘s businesses;

(ii) such persons are legally recognised partners in business;

(iii) such persons are employer and employee;

(iv) any person directly or indirectly owns, controls or holds twenty-five per

cent. or more of the outstanding voting stock or shares of both of them;

(v) one of them directly or indirectly controls the other;

(vi) both of them are directly or indirectly controlled by a third person;

(vii) together they directly or indirectly control a third person; or

(viii) they are members of the same family;

152 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Where persons are related, price determined under section 15(1) is

irrelevant and is subject to verification under section 15(4) by

reference to the rules applicable.

Price is the sole consideration

It is important then to understand the term ‗price is the sole consideration‘. If

there is any consideration not in money, the money actually paid cannot be

taken as the basis of valuation. Any additional consideration received apart

from the monetary consideration shall also be considered to arrive at the

actual transaction value. In fact, the consideration can be both monetary

and non-monetary which is well defined in Section 2(31) of the CGST /

SGST Act.

There is an important clause in the provisions of valuation – ―any

amount that the supplier is liable to pay in relation to such supply but which

has been incurred by the recipient of the supply and not included in the

price actually paid or payable..‖

This clause is a check to ascertain that any amount of a supply may not be

diverted by the supplier from the actual value of supply.

Example: There is a supply agreement between a principal and an agent

where the principal fixed his supply value to the agent at Rs.500/- per unit

for a taxable item and also fixed the sale price of the agent to any buyer at

Rs.600/- per unit of that item where Rs.50/- per unit will be retained by the

agent as commission and balance as incidental expenses. Question arises

now, what will be the supply value of principal to the agent? As per the

above clause of valuation provision, the supply value should include this

commission and incidental expenses of the agent. The supplier (here the

principal) manages to escape from the liability of paying commission and

incidental expenses to the agent by transferring them to the buyer. But, it

shall be part of supply value from principal to agent.

Incidental expenses as a part of supply value – Incidental charges

incurred before or at the time of supply shall form part of supply value.

Example – There is a supply contract of door delivery of fragile goods with

proper packing. Suppose, the value of the goods is Rs.10,000/-, packing

153 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

charges are Rs.500/- and door delivery cost is Rs.600/-. Then, it will be a

composite supply with the supply of that goods as principal supply and

value of supply is Rs.11,100/-.

So, the incidental charges incurred before or at the time of supply shall be

part of supply value. But, if such charges incurred after the supply whether

that should not be part of supply value? Let us explain it with an example –

Warranty supply of parts to end-customers through a dealership – Suppose

a company sold a car with a consideration of Rs.10 Lakh to a customer with

3 years free service warranty. An authorised service centre of that car

company supplies service of servicing of the car to that car owner. This

service is actually provided by the car company (as per terms of purchase

of car), through the authorised service centre. There may be replacement of

parts under warranty also. Now, the transaction of free service and / or

warranty replacement between the car company to the customer is not

liable to GST not because it is free now, but since the price for the

replacement is built into the price of the car originally supplied and therefore

tax has already been paid by the car company at the time of selling of the

car. Now, the question arises then what is the role of the service centre

here? In fact, the service centre delivers the part and rendered service to

the customer but ‗supplies‘ it to the car company. Hence, there is another

supply involved here between the service provider and the car company

which is taxable supply in GST.

[Reference: Mohd. Ekram Khan‘s decision of SC in 144 STC 542. As such,

warranty involves two supplies and neither of which are free from tax. One

is tax pre-paid and another is currently taxed though not involving the end

customer].

Interest, late fee or penalty for delayed payment are also part of supply

value- All these special charges are linked to an underlying original supply,

therefore, shall be part of supply value. So many questions may arise –

what will be the time of supply for these special charges? Whether the rate

of tax of original supply will be applied for the special charges also?

Whether all such special charges are liable to GST? It is better to explain it

with an example –

154 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Example: A contractee awarded a contractor with a ‗turnkey project‘ to build

a road with an agreed price of Rs.100 Cr (Excluding GST). Some of the

terms of agreement were as follows –

i. The contractor must pay earnest money Rs.5 Cr in the form of FD as

a security to abide by the terms and conditions to use machinery and

materials not below the specified standard and also for timely completion of

the project. However, if completion is delayed by more than 6 months, 50%

of the security will be forfeited. Similarly, any breach in the condition of

quality is liable to forfeiture of 10% of the security. At the same time, if it is

completed 2 months prior to the date, the company will provide prize money

of Rs.50 Lakh to the contractor. There was also a clause that if the

contractee fails to provide land in time the contractor will charge 1 Cr. for

each month of delay.

ii. The contractor finished the work 2 months prior to scheduled time.

Due to bad quality of machinery used, the contractee forfeited 5% of

earnest money. The contractee failed to deliver land to the contractor in due

time therefore, the contractor charged Rs. 4 Cr extra to the contractee. The

contractor also charged interest of Rs.60 lakh for late payment.

In this example, there are so many incidental charges. But, all are not

taxable in GST. Earnest money is a kind of security only. So, GST is not

leviable on the same. The taxability of the above charges is explained the

table below –

Sl.

No.
Description Amount Remarks

1
Turnkey project of

construction of road
100 Cr

Taxable as works contract

service.

2 Security 5 Cr. Not a supply in GST

3
Forfeiture of security by

the contractee
2.5 lakh

 It is a penalty for not using

the specified quality of

machinery and hence it is not

a supply

4
Award for early

completion

50

Lakh

Taxable service being a

supply ancillary to the main

155 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

supply of construction

service

5
Penalty for delay to

handover land.
4 Cr

It is a penalty (hence not a

supply) for not adhering to

the terms of the contract

which stipulated

transfer/providing land on a

specific date

6

Interest for delayed

payment of contractual

price

60

Lakh

Taxable and shall be part of the

value of construction service.

 Thus, there are so many special charges but only the last one is for the

underlying original supply of construction service.

Discounts to be excluded from Taxable Value – As per Sec 15(3) value

of supply will not include discount, provided:

 It is allowed before supply, or

 It is allowed after supply, provided that it is established in agreement

linked to specific supplies and corresponding credit is reversed by the

recipient.

Example: M/s. A of Kolkata supplied 10 pcs of i-Phone to M/s. B of Kolkata

on 20.09.2019 where basic price of such phones is Rs. 10 lakh. A discount

of Rs. 1 lakh is offered and courier charges of Rs.1000.00 is charged at the

time of supply. What is the value of supply in the above transaction if

the tax rate of such i-phones is 12%? As per the conditions, 50%

payment was made at the time of delivery and further condition was that if

balance payment is made within 20.10.2019 then 10% further discount on

basic price will be allowed. If such payment is made in time, whether this

discount will also be deducted from the supply value?

In this example, courier charges are to be added to the value of supply as

incidental charges and discount is to be deducted as it is offered at the time

of supply. Hence, taxable value will be Rs. 9,01,000/-. GST @ 12% is to be

added to Rs. 9,01,000/- to get the value of supply i.e. Rs. 10,09,120/-. If

50% of the amount is paid and rest is paid within 20.10.2019, further

156 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

discount of 10% on basic price will be allowed. Though it is a post-sale

discount, the condition was fixed at the time of supply. So, the discount is

allowed as a deduction. Accordingly, M/s A may decrease his output tax

subject to the condition that M/s B reverses an equal amount of ITC.

In lieu of discounts if promotional items are offered by the supplier to

increase sales volume and to attract new customers for their products, such

promotional items are not discounts as not satisfying the requirements of

section 15(3).

Example: Two goods, say A (tax rate 12%) & B (tax rate 18%) are

offered for a single price of Rs. 3000/- under the scheme ‗Buy one get one

free‘. Now, what will be the transaction value? What will be the rate of tax

on such supply?

In this example, it may appear first at a glance that one item is being

‗supplied free of cost‘ without any consideration. But it is not an individual

supply of free goods rather a case of two or more individual supplies where

a single price is being charged for the entire supply. It can at best be treated

as supplying two goods for the price of one. Hence, here transaction value

will be Rs. 3000/-. Taxability of such supply will be dependent upon whether

the supply is a composite supply or a mixed supply. If it is a composite

supply, then the tax rate of the principal supply will be applicable and if it is

a mixed supply, tax rate shall be 18%.

B. Determination of Value of Supply as per GST Rules:

Reference to GST Rules related to valuation is permitted only if the

transaction value cannot be determined as discussed above. These are

cases where either the parties are related/distinct/agent or the price is not

the sole consideration. Valuation Rules are prescribed under Chapter IV of

the CGST/SGST Rules, 2017 from Rule 27 to Rule 35.

The above Rules are explained below:

1. Where consideration is not wholly in money - Rule 27

This rule is applicable for the supplies like barter, exchange and

transactions listed in schedule I where the transaction is not wholly in

money as they fail to qualify for application of section 15(1).

Now, the order of application of the methods to determine the value of

supply has to be maintained in the following sequence.

157 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

EXHIBIT 29
Example 1:

(a) X Co. supplied a car to Mr. Sen in exchange for Mr. Sen‘s old car and on

payment by Mr. Sen of Rs. 5,00,000/-. If the price of the new car without

exchange is Rs. 9,00,000/-, then the open market value of the new car is

Rs. 9,00,000/-.

(b) If the open market value of the new car is not known, and the price of

the old car is Rs. 4,00,000/- at the time of supply, then the value of supply of

the new car will be Rs. 9,00,000/-.

(c) A customized air conditioning unit whose open market value is not

available is installed at an office wherein the consideration is paid in the

form of money of Rs. 40,000 and an old air conditioning unit whose price is

not available at the time of supply. A similar air conditioning unit in terms of

characteristics, quality, functional components, materials and reputation etc.

has been installed by the company at another client‘s premises for Rs.

60,000/-. Since, the value of goods of like kind and quality is available, the

value of Rs. 60,000/- will be taken under Rule 27.

(d) value determined by rule 30 or rule 31.

2. Where supply is made between related persons with or without

consideration and distinct persons without consideration - Rule 28

The value of supply under this rule will be:

(a) Open market value: Example: A cell phone dealer gifts a cell phone

set worth Rs. 23,000/- to his son. Since, this is the open market value, it will

be the value of supply for the mobile set supplied to a related person.

(b) Value of Supply of Like kind and quality: If open market value is

not available, then value of supply may be determined on the basis of

supply of like kind and quality.

(c) Value determined by rule 30 or rule 31.

The two provisos to this rule are of significance:

158 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(i) If the supply to a related or distinct person is for further supply, then

the value may be an amount equivalent to 90% of the value of supply of like

kind & quality to non-related person.

(ii) where it is the recipient, who is entitled to full credit, the value

declared in the invoice is deemed to be open market value. This provision

appears to accommodate internal preferences between distinct persons.

[Reference: In a case of GKB Lens Pvt Ltd, Advance Ruling had been sought on

whether goods supplied to the branches in the States other than West Bengal can be

valued in terms of the Cost Price under the Second Proviso to Rule 28 of CGST Rules,

2017, instead of 90% of MRP as required under the First Proviso of the same Rule. AAR

West Bengal held - The Applicant has the option of not supplying goods to its branches

under the First Proviso of Rule 28 and is eligible to value these goods by applying the

terms of the Second Proviso to Rule 28 of GST Act.]

3. Where supply is made or received through agent - Rule 29

This rule is applicable only in case of „supply of goods‟ and not ‗supply of

services‘. The value of supply under this rule will be:

(a) Open market value or ‗at the option‘ of supplier 90% of the price

charged for goods of ‗like kind and quality‘ by the Agent.

Example: Agent supplies groundnut @5000/- per Qtl. Agent is purchasing

groundnut from a non-related supplier @4550/- per Qtl. What should be the

supply value from principal to agent?

It should be 90% of Rs. 5000/- ie. Rs. 4500/-

(b) Value determined by rule 30 or rule 31.

This rule is applicable only in case of those transactions where the Agent

„handles‟ the goods of the Principal. It is clarified vide Circular No.

73/47/2018-GST dated 05-11-2018 that in case of supply of goods, if the invoice

is issued by supplier to customer either himself or through del credere agent

(DCA) then it does not fall under the ambit of agent. However, in a case where

the invoice is issued by the del credere agent then it would fall under the ambit of

an agent.

4. Value of supply based on cost - Rule 30

This rule is applicable for valuation of supply of goods and services, only

where the other methods of valuation do not apply. It provides that the value

will be „cost plus 10%‟.

159 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Example: Suppose ABC Limited is a manufacturer of office furniture. Say,
the cost of manufacturing a chair is Rs. 4,000/-. Similar chair in the open
market is valued at Rs. 4,500. These chairs are supplied to a furniture
showroom at the rate Rs. 3,000 and balance in non-monetary consideration.
Now since the open market value is available, Rs. 4,500 will be considered
for valuation of supply. However, if Open Market Value is not available, the
value of supply as per cost method will be 110% of the cost of
manufacturing i.e. Rs. 4,000*110% = Rs. 4,400.

5. Residual method of valuation - Rule 31

As per the residual method, where the value of supply of goods or services

or both cannot be determined under the cost method, the same shall be

determined using reasonable means consistent with the principles and

general provisions of the GST law. Unitary method or number of man hours

required to complete a job can be examples of such valuation method.

6. Lottery, betting, gambling and horse racing - Rule 31A

Supply Value in case of Lottery: Value shall be 100/128 of the face value

of ticket or of the price as notified in the Official Gazette by the Organising

State, whichever is higher.

Note: The above Rule is as amended by the CGST/SGST (Second

Amendment)

Rules, 2020, w.e.f. 1-3-2020. Prior to the amendment, the Rule provided for

determination of value of supply for lottery run by state Government as

100/112 of the face value of ticket or the price as notified in the Official

Gazette by the organising State whichever is higher. Value of supply for the

lottery authorized by a State Government is determined as 100/128 of the

face value of ticket or the price as notified in the Official Gazette by the

organising State whichever is higher.

Betting, Gambling or Horse Racing: Actionable claim in the form of

chance to win in betting, gambling or horse racing in a race club shall be

100% of the face value of the bet or the amount paid to the totalisator. This

implies that the value on which GST has to be paid will be the amount of bet

placed or the amount paid to the totalisator instead of the commission or

share of revenue of the race club.

Actionable claim is ―goods‖ under section 2(52). Hence, actionable claim in the form

of chance to win betting, gambling and horse racing with reference to the above

definitions will be goods and not services. The tax rate notifications issued for goods

states that ‗actionable claim in the form of chance to win in betting, gambling, or

160 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

horse racing in a race club‘ is liable to tax at the rate of 28%. The rate notification

issued for services also specifies that the gambling as an activity involving services

and accordingly, liable to tax at 28% (refer entry No. 34(v) of Notification No. 11/2017

(Rate)).

With the above ambiguities there may be some confusion whether to tax actionable

claims as goods or services.

7. Specific valuation provisions – Rule32

Rule 32 is only an option available to the supplier for determination of

valuation of certain specific supplies. He may opt for the mechanisms

specified in rule 32 or in rules 27-31 or in section 15 as the case may be.

(a) Purchase and sale of foreign currency including money

changing:

Option 1 Option 2

Difference between buying-selling rate and

the RBI reference rate.

Where reference rate is not available, 1%

of gross Indian Rupee provided/received.

And where the conversion is not into Indian

Rupees, then 1% of the lesser of the Indian

Rupee equivalent of each currency

exchanged.

Example: Suppose a company M/s

Thomas Cook Ltd, a money changer,

converts 1000 Euro into rupees @90 per

Euro. The RBI reference rate for Euro is

Rs. 88.

So, the value of supply shall be = (90-88) *

1000 = Rs. 2000/-.

For currency exchange Rs.1 L:

1% or Rs.250/- which one is higher.

For currency exchange >Rs.1Lbut 10L

0.5% of exchanged amount exceeding 1 L plus

Rs.1000/-

For currency exchange >Rs.10L:

0.1% of exchanged amount exceeding 1 L plus

Rs.5500/- but maximum Rs.60000/-

Example: Suppose a money exchanger received

Singapore Dollar and provided Indian Rs. 5,00,000/-.

The value of supply shall be (4,00,000*0.5%) +1000

=Rs. 3000/-

(b) Value of service in relation to air travel agents: 5% of basic fare in

case of domestic booking and 10% of basic fare in case of international

booking of passengers by air. Commission to the travel agent may flow

from passenger or airline or any other person and the value determined

here will be the tax for all the sources of commission.

(c) Supply of services in relation to life insurance

(i) If in the policy allocation for investment of certain amount is intimated

to the policy holder: Gross premium - Investment amount

(ii) In case of single premium other than (i): 10% of single premium

161 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(iii) In cases other than (i) & (ii): 25% of premium charged for first year &

12.5% for subsequent year

(d) Supply of services of person dealing in second-hand goods

(i) If supplied as it is or after minor processing without changing nature of

goods and without availing ITC: Sale price - Purchase price (If this

difference is negligible, that shall be ignored)

(ii) Purchase price in case of repossessed goods from a defaulting

borrower who is unregistered: Purchase price - 5% from purchase price for

each quarter from date of purchase to date of disposal after repossession.

(e) Supply of voucher: The value will be the redemption value of the

voucher. Voucher includes coupon, stamp, token, et

8. Service of pure agent - Rule 33

 This rule applies only to supply of services. The cost incurred by the

supplier shall be excluded from value of supply if the following tests are

satisfied:

(a) the supplier acts as a pure agent of the recipient of the supply, when

he makes payment to the third party on authorisation by such recipient;

(b) the payment made by the pure agent on behalf of the recipient of

supply is separately indicated in the invoice issued by the pure agent to the

recipient of service;

(c) the supplies procured by the pure agent from the third party as a pure

agent of the recipient of supply are in addition to the services he supplies on

his own account.

Pure agent:

● A person who enters into a contractual agreement with the recipient of

supply to act as his pure agent to incur expenditure in the course of supply of

goods or services or both;

● Neither intends to hold or holds any title to the goods or services or

both so procured or supplied as pure agent of the recipient of supply.

● Does not use for his own interest such goods or services so procured

as pure agent.

● Receives only the actual amount incurred to procure such goods or

services in addition to the amount received for supply he provides on his own

account.

162 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Example: Mr. A is an importer who goes to Mr. B for Customs clearance

work in respect of import of a consignment. The clearance of goods would

also require taking of transporter service. Mr. A also authorizes Mr. B to

incur expenditure on his behalf for procuring the transporter service and

agrees to reimburse such expenses. In this scenario, Mr. B is providing

custom broker service to Mr. A, which is principal to principal basis and the

transportation services procured by Mr. B on behalf of Mr. A is a pure agent

service and expenses incurred by Mr. B on transportation shall not form part

of the value of the Customs broker service.

9. Rate of exchange of foreign currency - Rule 34

Any transactions undertaken in foreign currency must be converted into INR

and the rate of such exchange is as follows:

(a) For determination of the value of taxable goods the rate of exchange

shall be the applicable one as notified by the Board under section 14 of the

Customs Act, 1962.

(b) for determination of the value of taxable services rate of exchange

shall be the applicable one determined as per the generally accepted

accounting principles for the date of time of supply of such services in terms

of section 13 of the Act.

10. Value of supply inclusive of integrated tax, central tax, state tax,

union territory tax – Rule 35

In such cases, the tax amount shall be determined in the following manner:

Tax amount = (Value inclusive of taxes X tax rate in % of IGST or, as the

case may be, CGST, SGST or UTGST) ÷ (100 + sum of tax rates, as

applicable, in %)

163 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 11: Input Tax Credit (p. 52)

Availability of Input Tax Credit

throughout the value chain is the

essence of GST in India.

Needless to say that examining

the veracity of ITC availed by an

auditee is of paramount

importance to an auditor. The

provisions related to ITC are as

follows:

EXHIBIT 30

EXHIBIT 31
Relevant Rules

Rule 36 Rule 37 Rule 38 Rule 39 Rule 40

164 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Rule 41 Rule 42 Rule 43
Rule 44 &

44A
Rule 45

a. How is Input Tax Credit (ITC) defined in GST

Section 2(63) of the CGST/SGST Act defines Input Tax Credit as the

credit of input tax.

Section 2(62) defines input tax as follows: “input tax” in relation to a

registered person means any tax such as Central Tax, State Tax,

Integrated Tax or Union territory tax charged on any supply of goods or

services or both made to him & includes: -

 Integrated Tax charged on import of goods &

 Tax payable under reverse charge mechanism,

but does not include the tax paid under the composition levy.

Input is defined in Sec 2(59) as any goods other than capital goods used

or intended to be used by the supplier in the course or furtherance of

business.

Capital goods is defined in Sec 2(19) as goods, the value of which is

capitalized in the books of account of the person claiming ITC and which

are used or intended to be used in the course or furtherance of business.

Input service is defined in Sec 2(60) as any service used or intended to

be used by a supplier in the course or furtherance of business.

b. Provisions of section 16(1)

EXHIBIT 32

In accordance with Section 16(1) of the CGST/SGST Act, 2017:

(i). Only a registered person other than persons under composition scheme is

entitled to claim ITC.

165 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(ii). However, this claim is not unconditional and is subject to conditions and

restrictions as prescribed.

(iii). Self-assessed ITC taken in the return is credited to the electronic credit ledger

of the taxpayer.

(iv). ITC can be taken on such supply of goods or services or both to the

registered person which are used or intended to be used in the course or

furtherance of his business.

c. Provisions of sec 16(2) provide conditions to avail of ITC –

With effect from 01.01.2022 another condition to the effect that supplies

in respect of which credit is being claimed have been declared by the

supplier in his GSTR-1 and the credit available has been communicated

to the recipient (vide GSTR-2B) and that the credit is not restricted in

terms of the said communication

d. Deemed recipient of goods / services

Where goods are delivered by the supplier to a recipient or any other person

on the direction of such registered person, whether acting as an agent or

otherwise, before or during movement of goods either by way of transfer of

documents of title to goods or otherwise, it shall be deemed that the

registered person has received the goods for the purpose of Section 16(2)(b).

Where services are provided by the supplier to any person on the directions of

and on account of another registered person, it shall be deemed that the

166 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

registered person has received the services for the purpose of Section

16(2)(b).

It may be noted in this regard that the date of receipt of the goods or services

is vital for availing ITC. It may happen that the supplier issues invoice on 30
th

of a particular month and uploads details of the same in Form GSTR-1 of that

month and the same is auto-populated in GSTR-2A of the recipient in the

same month. However, this does not make the recipient eligible to avail of ITC

in the return of this said month if he receives the goods in the subsequent

month. In the case of goods, many audit trails can be found in respect of

receipt of goods in documents like E-Waybill, GRN etc.

This, however, may be difficult to ascertain in the case of services. Further,

there may be a situation where goods are received in the subsequent month

but purchase is auto populated in GSTR 2A in the month of sale as disclosed

by the supplier in GSTR 1. In such cases there is a probability to claim ITC

wrongly by the recipient though the goods are not received.

e. Goods received in lots

If goods are received in instalments against a single invoice, credit can be
availed only upon receipt of the last instalment of goods.

Suppose, a consignment of iron ores was dispatched from Jharkhand to

Kolkata by 10 trucks. Invoice was raised to the recipient on 28.10.2018. Three

trucks reached Kolkata by 30.10.2018 but the truck carrying the final lot of the

consignment reached the recipient on 03.11.2018. The supplier also disclosed

such sales in his GSTR 1 for the month of Oct‘18. In this case, ITC in respect

of the invoice issued on 28.10.2018 can be availed not before the month

of November, 2018.

f. Payment in respect of the supply as a condition to avail ITC:

When a recipient fails to pay his supplier (other than supplies on which tax is

payable under RCM), the amount of value of supply along with tax payable

thereon within a period of 180 days from the date of issue of invoice, the

recipient is liable to add the ITC availed on such supply to his output tax

liability along with interest thereon.

However, the recipient is also entitled to avail the credit of ITC once he makes

the payment towards the amount of value of supply along with tax payable

thereon.

167 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Capital goods and plant & machinery on which depreciation is claimed

on the tax component under the Income Tax Act:

Sec 16 (3) does not allow a registered person to take ITC on such a tax

component of the cost of capital goods and plant and machinery, on

which he has claimed depreciation under the provisions of the Income Tax

Act, 1961.

g. Time limit to claim ITC

As per Sec 16(4), a registered person shall not be entitled to take ITC in

respect of any invoice or debit note for supply of goods or services or both

after the due date of furnishing of the return (Form GSTR-3B) under section

39 for the month of September following the end of financial year to which

such invoice or ‗invoice relating to such debit note pertains‘ or furnishing of the

relevant annual return, whichever is earlier.

 For F/Y 2017-18, a taxpayer shall be allowed to take ITC till the due

date of furnishing of the return for the month of March, 2019 i.e. 23.04.2019 in

respect of any invoice or invoice relating to such debit note for supply of

goods or services or both made during the FY 2017-18, the details of which

have been uploaded in the Form GSTR-1 for the month of March, 2019.

 For F/Y 2018-19, a taxpayer shall be allowed to take ITC till the due

date for furnishing of the return for the month of September, 2019 i.e.

20.10.2019. For the FY 2018-19, for the taxpayers having aggregate turnover

upto Rs. 2 cr, filing of GSTR-9 is optional and for the taxpayers having

aggregate turnover upto Rs. 5 cr filing of GSTR-9C is optional. The Ministry of

Finance, GoI in an Official Press Release dt.24.10.2020 announced the

extension of due date to file GSTR 9, GSTR 9A & GSTR 9C for the FY 2018-

19 to 31st December, 2020.
h. ITC in respect of supplies not declared by the supplier in Form GSTR-

1

168 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

A supplier is supposed to disclose all B2B supplies in Form GSTR 1 which

gets auto populated in Form GSTR 2A of the recipient. Auto-population of

invoices in Form GSTR 2A primarily assures disclosure of relevant supply by

the supplier. However, disclosure in Form GSTR-1 does not sufficiently

ensure that tax in respect of such supplies has been paid by the supplier

which is paid in the return in Form GSTR-3B.

Rule 36(4) has been inserted vide notification No 49/2019-CT, dt. 09-10-2019

(corresponding State notification. No 1730-F.T. dt.16.10.2019) and it applies

to all returns filed after 9
th
 Oct 2019. In accordance with Rule 36(4), a

registered person is entitled to avail of maximum 10% (20% from 09.10.2019

to 31.12.2019) of eligible credit on the basis of auto-populated details in Form

GSTR-2A of a particular month in respect of details of invoices or debit notes

which have not been uploaded by the corresponding suppliers (i.e. which

have not been auto-populated in Form GSTR-2A).

Illustration:

Suppose X calculates ITC at Rs. 100/- for the month of January 2020 on the basis

of invoices in his possession. However, his suppliers declare invoices whose

corresponding ITC calculates to Rs. 60/- only, in their Form GSTR-1 which is auto-

populated in Form GSTR-2A for the month of January 2020 of X. It is also found out

that ITC is eligible for Rs. 60/- since nothing in this amount is restricted by Section

17(1)/ (2)/ (5) etc.

In this case, X is eligible to avail of ITC to the tune of Rs. 66/- [Rs. 60/- + Rs. 6/-

(=Eligible ITC: Rs. 60/- x 10%)]

i. Apportionment of Credit [Sec 17(1)]

EXHIBIT 33
Example: A registered person claims ITC as follows –

a. ITC of Rs.20,000/- for purchase of taxable goods for resale.

b. ITC of Rs.5000/- on rent payment for a two storied building, where 1
st

floor is used for business purpose and 2
nd

 floor for residential purpose.

http://www.cbic.gov.in/resources/htdocs-cbec/gst/notfctn-49-central-tax-english-2019.pdf;jsessionid=5E2FC3AF565D471413E645377B0FB432
http://www.cbic.gov.in/resources/htdocs-cbec/gst/notfctn-49-central-tax-english-2019.pdf;jsessionid=5E2FC3AF565D471413E645377B0FB432
http://www.wbcomtax.nic.in/GST/GST_Notifications/5.%201730-FT_16.10.2019_WBGST%20Rules%20Amendment_47-CT_09.10.2019_SAR_1104.pdf

169 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

c. ITC of Rs.1500/- for renting cab services both for business and for

personal use.

d. ITC of Rs.6000/- for purchase of furniture for residence.

Ineligible ITC:

Rs.1500/-: Restricted in accordance with section 17(5)

Rs.6000/-: On purchase of Furniture for residence (for purpose other than

business).

Eligible ITC:

Rs.20,000/-

ITC to be apportioned in accordance with rule 42

Rs.5,000/-: Common Credit for service availed for both business and non –

business purpose.

Eligible to claim portion of ITC out of Rs.5, 000/- which is attributable to

business purpose (to be calculated in accordance with rule 42)

j. Availability / apportionment of ITC when used for taxable supplies

(including zero-rated supplies) as well as exempt supplies [Sec 17(2)]

EXHIBIT 34

Value of exempt supply for the purpose of apportionment of ITC [Sec

17(3)] Exempt supply has been defined in sec 2(47) of the CGST/SGST Act

as supply of any goods or services or both which attracts nil rate of tax or

which may be wholly exempt from tax under section 11 of the CGST/SGST

Act or under section 6 of the IGST Act, and it includes non-taxable supply.

170 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

For the purpose of apportionment of ITC as per sec 17(2) exempt supply

includes the outward supplies on which the recipient is liable to pay tax on

reverse charge basis, transactions in securities, sale of land and, subject to

clause 5(b) of Schedule-II, sale of building.

However, it shall not include the value of activities or transactions specified

in Schedule III, except sale of land & subject to clause 5(b) of Schedule II,

sale of building.

Example: A registered person engaged in manufacturing of both taxable and

exempted goods and pays tax amounting to Rs.1,50,000/- on procurement of

inputs and input services for a particular period.

The corresponding tax paid on inputs and input services which are used as

follows –

a. Rs.5,000/- exclusively for non-business purposes.

b. Rs.45,000/- exclusively for exempt supply.

c. Rs.10,000/- ineligible credit u/s 17(5).

d. Rs.40,000/- exclusively for taxable supplies including zero rated supply.

e. Rs.50,000/- Common credit for both taxable and exempt supply.

f. Exempt supply during the period was Rs.1,20,00,000/- and taxable

supply was Rs.80,00,000/-.

What will be the eligible credit during the period?

Answer:

Ineligible ITC:

Rs.5,000/-: exclusively for non-business purposes.

Rs.45,000/-: exclusively for exempt supply

Rs.10,000/-: Restricted in accordance with section 17(5)

Eligible ITC:

Rs.40,000/-: exclusively for taxable supplies including zero rated supply
ITC to be apportioned in accordance with rule 42

Rs.50,000/-: Common Credit used for both taxable supply & exempted supply

Eligible to claim portion of ITC out of Rs.50, 000/- which is attributable to taxable

supply (calculated in accordance with rule 42)

Rs.50,000× (Rs.80,00,000/(Rs.80,00,000+ Rs.1,20,00,000) = Rs.20,000/-.

Total eligible credit available to the registered person: Rs.40,000/- + Rs.20,000/- =

Rs.60,000/-

171 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Availability of Credit for a banking Company or a financial institution

including NBFC [Sec 17(4)]

Descriptions Options of availing of ITC Conditions

Banking company or a

financial institution

including a non-

banking financial

company, engaged in

supplying services by

way of accepting

deposits, extending

loans or advances.

● Either apportion

the ITC as per
provisions of section
17(2).

OR

● Avail 50% of the

eligible ITC on inputs,
capital goods and input
services every month
and the rest shall lapse.

● Option once

exercised shall not be
withdrawn during the
remaining part of the FY

● The restriction of

50% shall not apply to the
tax paid on supplies made
by one registered person to
another registered person
having the same PAN.

k. Ineligible Input Tax Credit [Sec 17(5)]

Input tax credit is not available in respect of certain inward supply of goods

or services in accordance with Section 17(5) (blocked credit). The provision

of Section 17(5) was amended w.e.f 1
st

 February, 2019. Hence, the

provisions are discussed accordingly:

i. Motor vehicles and other conveyances (valid upto 31.01.2019)–

EXHIBIT 35

Example:
ABC Pvt Ltd has purchased an SUV @ Rs 7.5 lac +GST on 31.12.2018 to be
used by one of its directors. Shall the company be allowed to avail of this
ITC?

Ans: No, the company is not eligible avail of this ITC since this is blocked as
per the provisions of Sec 17(5).

172 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

There may be a situation where a company may claim ITC on cars purchased
in the name of the company with the plea that cars are used to carry
employees to office / factory / work site.

Whether ITC is allowable in such cases?

No, ITC is not allowable in this case also.

ii. Food, beverages, outdoor catering, beauty treatment etc (valid up

to 31.01.2019)

EXHIBIT 36
Example: A company pays tax on procurement on some input services as

follows:

a. Rs.15,000/- on food and beverages for factory workers.

b. Rs.2,500/- for outdoor catering for picnic of office employees

c. Rs.3,500/- for health-related services to employees

d. Rs.3000/- on rent-a-cab services for guests,

e. Rs.10,000/- for purchase of GI policy for workers (150 workers),

f. Rs.12,000/- for health insurance policies of office staff

g. Rs.4,000/- for membership and other expenses of club

h. Rs.5,000/- for travel benefit to employees for visiting different sites.

i. Rs.2,600/- for travel benefit to employees going on leave.

173 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Calculation of eligible ITC.

Group insurance to workers is obligatory on the part of the employer as per

Workmen Compensation Act. Therefore, ITC is admissible on such input

service. Travel benefit is restricted only during leave. Thus, input tax credit for

procurement of services under sl. No. ‗e‘ and ‗h‘ above are only eligible for

availing.

iii. Motor vehicles and other conveyances (valid w.e.f. 01.02.2019)

EXHIBIT 37

174 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Subsequent to amendment of Section 17(5) the ambit of availability of ITC on

motor vehicles is expanded. Prior to 01.02.2019, passenger vehicles, goods

vehicles and other conveyances were treated at par and ITC was available for

specific purposes only as mentioned above in Table in (i) above. However,

subsequent to the amendment w.e.f. 01.02.2019, ITC is made available for

goods vehicles. In respect of the passenger vehicles, ITC has been denied for

vehicles with seating capacity not more than 13 persons including the driver.

This means that, ITC is available on passenger vehicles with seating capacity

more than 13 persons including the driver w.e.f. 01.02.2019. However, doubts

may prevail in respect of availability of ITC in respect of construction

machineries like tractor, crane, road roller, tippers and dumpers etc. i.e.

Whether they can be classified as motor vehicles?

It may be noted that, most of the earth moving machineries require

registration under MV Act as motor vehicle. Since, earth moving machineries

like tractor, crane, road roller, tippers, dumpers etc are also considered as

motor vehicles, they are not outside the restriction clause in section 17(5).

It may further be noted in this regard that, fulfilment of conditions specified in

section 16 and 17 of the CGST/SGST Act may not be sufficient sometimes for

availing of ITC. Certain restrictions in respect of availability of ITC are also

provided in the rate notifications.

Illustration–

Tax paid on purchase of a goods vehicle by a GTA would otherwise be

available as ITC, but as per rate notification no.13/2017 – CT(R)

dt.28.06.2017, services of a GTA in relation to transportation of goods is

taxable @ 5% provided that the ITC on goods and services used in supplying

the service has not been taken

iv. Food, beverages, outdoor catering, beauty treatment etc (w-e-f

01.02.2019)

175 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

EXHIBIT 38

Hence, w-e-f 01.02.2019, ITC would be available in respect of the aforesaid

services if it is obligatory on the part of employer to provide the same to its

employees under any law for the time being in force.

v. Works Contract Service used for immovable property other than

plant & machinery but including repair maintenance and renovation to

the extent of capitalization

EXHIBIT 39
Works contract is defined under section 2(119) as a contract for building,

construction, fabrication, completion, erection, installation, fitting out,

improvement, modification, repair, maintenance, renovation, alteration or

commissioning of any immovable property wherein transfer of property in

176 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

goods (whether as goods or in some other form) is involved in the execution

of such contract.

Works contract as defined under section 2(119) though being a composite

supply is treated as a supply of services as per Para 6(a) of Schedule II of

the CGST/SGST Act, 2017. If a registered person avails of works contract

service as input service for further supply of works contract service, then in

such a scenario he would be eligible to avail of the ITC on such service

procured by him.

Illustration- A taxpayer is constructing his new factory for manufacture of

taxable goods. Contractor ‗A‘ supplies construction services and another

vendor ‗B‘ supplies ‗Plant & Machinery‘. The taxpayer also procures goods

and services on his own account to develop the boundary wall of the factory

premises.

In this case, the taxpayer is not in the business of supplying works contract

service. Therefore, he is not eligible to claim ITC in respect of tax paid on

inward supplies of works contract service. He is eligible to claim ITC on

plant & machinery. The taxpayer is also not eligible to claim ITC on tax paid

on procurement of goods and services on his own account for building the

boundary wall.

However, if contractor ‗A‘ engages a subcontractor, he is eligible to claim

ITC on procurement of works contract service from the sub-contractor since

the same is procured for further supply of works contract service.

Plant and Machinery may also be of the nature of immovable property in

certain cases when affixed permanently to the earth. It may be noted that,

when a works contract service is procured for construction of plant and

machinery, ITC would be available to the recipient, since works contract

service procured for construction of plant and machinery is excluded from

the negative list.

For the purpose of Input Tax Credit “plant and machinery‖ means

apparatus, equipment, & machinery fixed to earth by foundation or

structural support that are used for making outward supply of goods or

services or both and includes such foundation and structural supports but

excludes—

(i) land, building or any other civil structures;

(ii) telecommunication towers; and

177 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(iii) pipelines laid outside the factory premises.

vi. Other unavailable credit –

EXHIBIT 40
ITC is blocked in respect goods lost, stolen, destroyed, written off or disposed off

by way of free gift or free samples. Confusion may arise that whether those goods

are only inputs and capital goods or also manufactured end product or any

intermediary products. Since, there is no such condition, so whether those goods

are inputs, capital goods, finished product or any intermediary products ITC is

required to be reversed when such goods are lost, stolen, destroyed, written off or

disposed off by way of free gift or free samples.

l. Availability of credit in special circumstances:

a. Sec 18(1) and 18(2) -

Supplier

Stock held as

Stock to be

considered as on

Inputs or
Inputs

contained

in semi-
finished/
finished
goods

Input

Services

Capital

Goods

Person, who has

applied for

registration within

30 days from the

date of incurring

liability for

registration and who

has been granted

such registration

ITC available

Stock of

service is

not

possible.

ITC not

available

ITC not

available

The day immediately

preceding the date

from which he

becomes liable to pay

tax

178 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Voluntarily

Registered
ITC available

ITC not

available

ITC not

available

The day immediately

preceding the date

from which supplier is

liable to pay tax

under the regular

scheme.

Person ceases to

pay tax under the

composition

scheme

ITC available
ITC not

available

ITC

available

The day immediately

preceding the date

from which supplier is

liable to pay tax

under the regular

scheme.

Exempt supplies

become taxable

ITC available

on inputs

relatable to

such exempt

supply

ITC not

available

ITC
available
on capital

goods
exclusively

used for
such

exempt
supply

The day immediately

preceding the date

from which exempt

supplies become

taxable.

Note:
a. ITC in respect of inputs or inputs contained in semi-finished/ finished

goods or capital goods held in stock as noted in the above table would be

available only within one year from the date of issuance of the tax invoice

related to such supply.

b. The credit on capital goods shall be reduced by five percentage points

per quarter or part thereof from the date of invoice.

b. Transfer of credit in special circumstances [Sec 18(3)]

EXHIBIT 41

179 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

c. Other circumstances provided under section18

EXHIBIT 42

EXHIBIT 43
d. ITC in respect of inputs and capital goods sent for job work.

EXHIBIT 44

If the inputs/ capital goods sent for job work are not received back by the principal

after completion of job work or otherwise or are not supplied from the place of

business of the job worker (Sec 19)

180 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

EXHIBIT 45

● The above time period for returning back inputs/ capital goods from job

workers to the principal shall not apply to moulds and dies, jigs and fixtures,

or tools sent out to a job worker for job work.

● Principal means a registered person referred to in section 143(1)

● For the purposes of job work, input includes intermediate goods arising

from any treatment or process carried out on the inputs by the principal or the

job worker

e. Manner of distribution of credit by Input Service Distributors.

EXHIBIT 46

a. Conditions for distribution of Credit by ISD

181 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

▪ “relevant period” for the purposes of Section 20 shall be–

(i) if the recipients of credit have turnover in their States or UTs in the financial

year preceding the year during which credit is to be distributed, the said

financial year; or

(ii) if some or all recipients of the credit do not have any turnover in their

States or UTs in the financial year preceding the year during which the credit

is to be distributed, the last quarter for which details of such turnover of all the

recipients are available, previous to the month during which credit is to be

distributed

▪ “recipient of credit” means the supplier of goods or services or both

having the same Permanent Account Number as that of the Input Service

Distributor;

▪ “turnover”, in relation to any registered person engaged in the supply

of taxable goods as well as goods not taxable under this Act, means the value

of turnover, reduced by the amount of any duty or tax levied under entries 84

182 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

and 92A of List I of the Seventh Schedule to the Constitution and entry 51

and 54 of List II of the said Schedule.

Example of distribution of ITC by ISD:
A company has 6 numbers of GSTIN under a single PAN in the following
States:

i. In Delhi as normal taxpayer

ii. In Delhi as ISD

iii. In West Bengal as normal taxpayer

iv. In Bihar as normal taxpayer

v. In Uttar Pradesh as normal taxpayer

vi. In Punjab as normal taxpayer
The ISD received invoices from different vendors as follows:

a. Factory building renovation in West Bengal involving IGST of
Rs.1,00,000/- (renovation works duly capitalized in the books in HQ Delhi)

b. Advertisement in all the above States involving input tax of Rs.30,000/-
as IGST.

c. Repairing of plant & machinery at Delhi and UP involving input tax of
Rs.10, 000/- as CGST and Rs.10, 000/- as SGST.

d. Tax audit in Punjab involving input tax of Rs.20, 000/- as IGST.

Turnover of previous year of the above GSTINs was as follows:

 Delhi UP Punjab MP WB Bihar

Turnover 10 Cr 10 Cr 4 Cr 5 Cr 8 Cr 1 Cr

Pro-rata
ratio

25% 25% 10% 12.5% 20% 2.5%

The ISD distributed ITC as follows:

Invoice

wise total

credit

(Rs.)

Delhi UP Punjab MP WB Bihar

Inv. a

1,00,000

IGST=10000

0

Inv. b

30000

CGST=375

0

SGST=375

0

IGST=7500 IGST=3000
IGST=375

0
IGST=6000 IGST=750

183 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Inv. c

20000

CGST=500

0

SGST=500

0

IGST=1000

0

Inv. d

20000

IGST=2000

0

Distribution of ITC by the ISD as appeared in the above tables is correctly

done except in respect on Inv. a. for which ITC is blocked as per provisions of

section 17(5) of the CGST/SGST Act. Now, the question arises how and from

whom that can be recovered? Let us go through the provisions of section 21

below.

EXHIBIT 47

Thus, the credit distributed in excess to West Bengal by the ISD as IGST of

Rs.1,00,000/- for renovation of factory building which has been capitalized can

be recovered under section 73 or 74 as applicable along with interest from the

distinct person in West Bengal as he was the recipient in this case.

184 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 12: Important Changes in GST Laws and Rates

during 2017-18 & 2018-19 (p.49)

EXHIBIT 48

EXHIBIT 49

185 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Changes in Reverse Charge Mechanism (RCM)

Reverse charge is a mechanism under which the recipient of the goods or

services is liable to pay the tax instead of the provider of the goods and

services. Under the normal taxation regime, the supplier collects the tax

from the buyer and deposits the same after adjusting the output tax liability

with the input tax credit available. But under reverse charge mechanism

(RCM), liability to pay tax shifts from supplier to recipient.

In respect of RCM u/s 9(3) of the SGST/CGST Acts, 2017, the CGST

Notification no. 04/2017-CT(Rate), dt.28.06.2017 and CGST Notification no.

13/2017-CT (Rate), dt.28.06.2017 notify certain specified Goods and Services

for the supply of which tax is payable under RCM.

In respect of section 9(4) of CGST/SGST Act and section 5(4) of IGST Act the

original provision has been amended as follows:

 If the amount of inward supplies of goods or services or both, received

in a day by a registered person from all unregistered suppliers, does not

exceed Rs.5000/-, no tax is payable on RCM under section 9(4) by a

registered recipient.

 If a registered person receives inward supplies of goods or services or

both exceeding Rs. 5000/- in a day from all unregistered suppliers, he is

liable to pay tax on RCM basis on entire amount of such supplies received

by him.

From 13.10.2017 the provisions of section 9(4) of SGST/CGST Act and

section 5(4) of IGST Act have been kept suspended.

Finally, the provision has been amended w.e.f. 01.02.2019 as below:

―Govt. may specify by notification a class of Registered recipients who shall

pay tax on RCM on supply received from an unregistered supplier.‖

It may be noted that, w.e.f. 01.04.2019 CGST Notification no. 03/2019 CTR

dt.29.03.2019 have been issued on certain specific conditions and situations

of ―Construction Services‖ where tax is to be paid under reverse charge

mechanism.

186 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Composition levy

 Threshold limit for opting Composition Levy was 75 lakh rupees at the

advent of GST. Said threshold has been extended to 1 Crore rupees.

 [CGST Notification No. 46/2017-CT, dated13.10.17]

 Option for Composition Levy in the middle of 2017-18 has been allowed

by inserting sub-rule (3A) to rule 3.

 [CGST (Ninth Amendment) Rules, 2017 issued vide Notification No.

45/2017-CT, dated 13.10.17]

 Restaurants, eateries etc. shall not be barred from Composition Levy

even if it supplies any exempt services including services by way of extending

deposits, loans or advances

[RoD Order issued vide CGST Order No. 01/2017-CT, dated 13.10.17]

 Rate Reduction with effect from 01.01.2018:

187 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Rate of Composition Levy for manufacturers has been reduced from

one (01) per cent. of turnover in the State to half (0.5) per cent. of turnover in

the State.

 Rate of Composition Levy for traders has been reduced from half (0.5)

per cent. on turnover in the State to half (0.5) per cent. of the turnover of

taxable supplies of goods in the State
 [CGST (1st Amendment) rules, 2018 issued vide notification No. 03/2018-CT, dated

24.01.2018]

Tax on Advance received

Section 12(2) of the SGST/CGST Act:

―The time of supply of goods shall be the earlier of the following dates,

namely:

(a) the date of issue of invoice by the supplier or the last date on which he is

required, under section 31, to issue the invoice with respect to the supply; or

(b) the date on which the supplier receives the payment with respect to the

supply:‖

 So, in terms of the above provisions, tax is payable when advance

payment is received for supply of both goods or services.

 But taxpayers having aggregate turnover in the preceding financial year

upto 1.5 crore are exempted from payment of tax on Advance received in

case of supply of goods with effect from 13.10.2017

 [CGST Notification No. 40/2017-CT, dated 13.10.17]

 The above benefit has been extended to all taxpayers from 15.11.2017.

 [CGST Notification No. 66/2017-CT, dated 15.11.17]

Changes in SGST/CGST Act relevant for 2017-18 & 2018-19

 Import of services without consideration by a taxable person from a

related person or from any of his other establishments outside India, in the

course or furtherance of business has been treated a supply as per para. 4 of

Schedule I. Such provision is amended so that it will be applicable not only to

a taxable person, but to any person. [w.e.f. 01.07.17]

 Scope of No supply extended w.e.f. 01.02.2019 by amending Schedule

III:

188 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Supply of goods from non-taxable territory to another non-taxable

territory without entering into India. (Para. 7)

 Supply of warehoused goods to any person before clearance for home

consumption; and

 Supply of goods by the consignee to any other person, by endorsement

of documents of title to the goods, after the goods have been dispatched from

the port of origin located outside India but before clearance for home

consumption. [In common parlance HIGH SEAS SALE] (Para. 8)

Input Tax Credit:

 Where the services are provided by the supplier to any person on the

direction and on account of a registered person, for the purpose of

entitlement of input tax credit it shall be deemed that the said registered

person has received services [Explanation to Sec. 16(2)(b) of SGST/CGST Act

amended w.e.f. 01.02.2019]
 Subject to conditions, Input tax credit in respect of invoices or invoice

relating to such debit notes for supplies made during 2017-18 can be

availed till the due date of furnishing return (GSTR-3B) for the month of

March, 2019 i.e. 23.04.2019 (as extended by Notification No. 09/2019–C.T./GST

dated 22.04.2019)

 Condition: Details of such invoices or debit notes are uploaded by the

supplier in GSTR-1 till the due date for furnishing GSTR-1 for the month of

March, 2019.
[Proviso added to section 16(4) by ROD Order No. 2/2018 dated 31.12.2018]
 ITC can be transferred on obtaining separate registration for multiple

places of business within the State w.e.f. 01.02.2019 [rule 41A inserted, dated

29.01.2019]

 Order of utilisation of ITC changed:

 Existing provision (from 01.07.17 to 31.01.19): For payment of State

tax/central tax, ITC of State tax/central tax has to be debited first, then ITC of

integrated tax can be debited

 New provision: ITC of State tax/central tax shall be utilised for

payment of integrated tax or State tax/central tax, only after the ITC of

integrated tax has first been utilized fully towards such payment. [New section

49A inserted w.e.f. 01.02.2019.

Important Changes in the IGST Act in relation to export of services and

place of supply made by IGST (Amendment) Act, 2018

 ̔̀ Export of services [sec. 2(6)(iv)]:

http://www.wbcomtax.nic.in/GST/GST_Notifications/Notification_9_2019_20190422.pdf
http://www.wbcomtax.nic.in/GST/GST_Notifications/173FT_20190129.pdf
http://www.wbcomtax.nic.in/GST/GST_Notifications/173FT_20190129.pdf
https://www.cbic.gov.in/resources/htdocs-cbec/gst/IGST_Amendment_Act_2018.pdf;jsessionid=A469443B5BCCD23CC6F8C463B656FD25

189 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Original provision [01.07.17 to 31.01.19]: One of the condition to be

satisfied for export of services is that the payment has to be received in

convertible foreign currency

 Changed provision from 01.02.19: Now even if payment is received in

Indian rupees wherever permitted by the RBI, if other conditions are satisfied

such supply would be treated as export of services

 Place of supply:

 Original provision [01.07.17 to 31.01.19]: POS of services by way of

transportation of goods to a registered person, shall be the location of such person, and

that to an unregistered person, shall be the location at which such goods are handed over

for their transportation. [section 12(8) of the IGST Act]

 Changed provision from 01.02.2019: Where the transportation of goods is to a

place outside India, POS shall be the place of destination of such goods [proviso added to

section 12(8)]

 Original provision [01.07.17 to 31.01.19]: Subject to other conditions, POS of

services supplied in respect of goods temporarily imported into India for repairs is the

location of the recipient

 Changed provision from 01.02.2019: Now, POS of services supplied in respect

of goods temporarily imported into India for repairs or for any other process or

treatment also is the location of the recipient [Second proviso to section 13(3)(a)

substituted].

190 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 13: Due dates and extension of due dates of

submission of various returns (p.58)

Financial Year (2017-2018)

a. Return type – Form GSTR - 3B

Month

Due

date/Extended

due date

Submit

ted on

Days

of

delay

Late fee

payable

per day

Total

Late fee

payable

Remarks

July, 17 25.08.20171 Waived

(CGST Notification No,

28/2017-CT, dt.

01.09.2017)
July, 17 28.08.20172

Aug‘17 20.09.2017
 Waived

(CGST Notification No,
50/2017-CT, dt.

24.10.2017)
Sep‘17 20.10.2017

Oct‘17 20.11.2017

 @Rs. 25/day (Where
total amount of tax
payable in a return is nil,

Rs. 10/day) subject to
max of Rs. 5000/- under
each of the CGST/SGST
Act from the due date of
return, till the date on
which return is filed.

(CGST Notification No,
64/2017-CT, dt.

15.11.2017)

Nov‘17 20.12.2017

Dec‘17 22.01.2018

Jan‘18 20.02.2018

Feb‘18 20.03.2018

Mar‘18
20.04.2018

Total late fee payable

Total late fee paid

Late fee due

1. for all registered dealers other than those specified in 2 below. [06–C.T./GST dt.
21.08.17]

2. for registered dealers entitled to avail ITC and opting to file GST TRAN-1 (conditions
apply)
[05–C.T./GST dt. 17.08.17]

a.1 Conditional waiver of late fee for delayed furnishing of return in Form

GSTR-3B

191 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Tax period Late fee waived Condition

October,

2017

Waived in full

 ̔̀ Return in FORM GSTR-3B was
submitted but not filed on the common portal,
after generation of the application reference
number.
[CGST Notification No. 41/2018-CT, dt.
04.09.2018]

July, 2017 to

March, 2018
Waived in full

 ̔̀ If the said return is furnished between the
period from 22nd December, 2018 to 31st
March, 2019.
[CGST Notification No. 76/2018-CT, both dt.
31.12.2018]

a.2 Conditional waiver of late fee for delayed furnishing of return in Form GSTR-3B

Tax period

Return in GSTR-3B

furnished between

01.07.2020

 to 30.09.2020

Return in GSTR-3B furnished after

30.09.2020

July, 2017

to

March, 2018

 ̔̀ Maximum Rs.

250/- under each of the
CGST/SGST Act for
each return period.

 ̔̀ Nil where the total

amount of tax payable in
the return for a tax
period is nil.

 ̔̀ @ Rs. 25 / day subject to

maximum of Rs. 5000/- under each of the
CGST/SGST Act from the due date of
return, till the date on which return is filed

 ̔̀ Where total amount of tax payable in

a return is nil:

@ Rs. 10 / day subject to a maximum of
Rs. 5000/- under each of the CGST/SGST
Act from the due date of return, till the
date on which return is filed
[CGST notification no. 52/2020-CT, dt.
10.07.2020]

b. Return type – Form GSTR - 9

Period Due date
Submit

on

Days of

delay

Late fee

payable per

day

Total Late

fee

payable

2017-18

07.02.2020

[01/2020-

C.T./GST, dt.

18.03.2020]

Rs. 100 per day

max. quarter per

cent. of turnover

in the state

Total late fee payable

192 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Total late fee paid

Late fee due

c. Form GSTR - 1

Period (Month

/ Quarter)
Due date

Submitted

on

Days

of

delay

Late fee

payable per

day

Total Late

fee

payable

Jul‘17 31.10.2018

@Rs. 25/day
(Where total
amount of tax
payable in a
return is nil,
Rs.10/day)
subject to max of
Rs. 5000/- under
each of the
CGST/SGST Act
from the due date
of return, till the
date on which
return is filed.

(CGST

Notification no.

04/2018-CT dt.

23.01.2018)

Aug‘17
31.10.2018

Sep‘17
31.10.2018

Oct‘17
31.10.2018

Nov‘17
31.10.2018

Dec‘17
31.10.2018

Jan‘18
31.10.2018

Feb‘18
31.10.2018

Mar‘18
31.10.2018

Total late fee payable

Total late fee paid

Late fee due

Amnesty: No late fee is payable for the registered persons who failed to furnish FORM

GSTR-1for the months/quarters from July, 2017 to September, 2018 by the due date but

furnishes FORM GSTR-1 between the period from 22nd December, 2018 to 31st

March 2019 [CGST Notification no. 75/2018, dt. 31.12.2018]

No late fee is payable for the registered persons who failed to furnish FORM GSTR-1for

the months/quarters from July, 2017 to November, 2019 by the due date but furnishes

FORM GSTR-1 between the period from 19th December, 2019 to 17th January, 2020

[CGST Notification no. 74/2019-CT dt. 26.12.2019 read with CGST Notification no.

04/2020, dt. 17.01.2020]

193 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Financial Year (2018-2019)

a. Return type – Form GSTR - 3B

Month

Due date /

Extended due

date

Submit

on

Days

of

delay

Late fee payable

per day

Total Late

fee payable

Apr‘18 22.05.2018

@Rs. 25/day
(Where total
amount of tax
payable in a return
is nil, Rs.10/day)
subject to max of
Rs. 5000/- under
each of the
CGST/SGST Act
from the due date
of return, till the
date on which
return is filed.

(CGST Notification

no. 64/2017-CT,

both dt. 15.11.2017)

May‘18 20.06.2018

Jun‘18 20.07.2018

Jul‘18 24.08.2018

Aug‘18 20.09.2018

Sep‘18 25.10.2018

Oct‘18 20.11.2018

Nov‘18 20.12.2018

Dec‘18 20.01.2019

Jan‘19 22.02.2019

Feb‘19 20.03.2019

Mar‘19 23.04.2019

Total late fee payable

Total late fee paid

Late fee due

a.1 Conditional waiver of late fee for delayed furnishing of return in Form GSTR-

3B

Tax period Late fee waived Condition

April, 2018 to

Sept, 2018

Waived in full ̔̀ If the said return is furnished between the
period from 22nd December, 2018 to 31st
March, 2019. [CGST Notification no. 76/2018-
CT, dt. 31.12.2018]

194 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

a.2 Conditional waiver of late fee for delayed furnishing of return in Form GSTR-

3B

Tax period

Return in GSTR-3B

furnished between

01.07.2020

 to 30.09.2020

Return in GSTR-3B furnished after

30.09.2020

April, 2018

to

March, 2019

 ̔̀ Maximum Rs.

250/- under each of the
CGST/SGST Act for
each return period.

 ̔̀ Nil where the total

amount of tax payable in
the return for a tax
period is nil.
[CGST notification no.

52/2020-CT, dt.

10.07.2020]

 ̔̀ @ Rs. 25 / day subject to maximum

of Rs. 5000/- under each of the
CGST/SGST Act from the due date of
return, till the date on which return is filed

 ̔̀ Where total amount of tax payable in

a return is nil:

@ Rs. 10 / day subject to a maximum of
Rs. 5000/- under each of the CGST/SGST
Act from the due date of return, till the date
on which return is filed

b. Return type – Form GSTR 9

Period Due date
Submit

on

Days

of

delay

Late fee payable per

day

Total Late

fee

payable

2018-19

31.12.2020

[12/2020-

C.T./GST, dt.

04.11.2020]

Rs. 100 per day

max. quarter per cent.

of turnover in the state

Total late fee payable

Total late fee paid

Late fee due

c. Form GSTR - 1

Period (Monthly/

Quarterly
Due date

Submitted

on

Days

of

delay

Late fee payable

per day

Total Late

fee

payable

Apr‘18 31.10.2018

@Rs.25/day
(Where total
amount of tax
payable in a return

May‘18 31.10.2018

Jun‘18 31.10.2018

195 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Jul‘18 31.10.2018

is nil, Rs.10/day)
subject to max of
Rs. 5000/- under
each of the
CGST/SGST Act
from the due date
of return, till the
date on which
return is filed.

(CGST Notification

no. 04/2018-CT, dt.

23.01.2018)

Aug‘18 31.10.2018

Sep‘18 31.10.2018

Oct‘18 11.11.2018

Nov‘18 11.12.2018

Dec‘18 11.01.2019

Jan‘19 11.02.2019

Feb‘19 11.03.2019

Mar‘19 11.04.2019

Apr-Jun 2018 31.10.2018

Jul-Sept 2018 31.10.2018

Oct-Dec 2018 31.01.2019

Jan-Mar 2019 30.04.2019

Total late fee payable

Total late fee paid

Late fee due

Amnesty:

No late fee is payable for the registered persons who failed to furnish FORM GSTR-1 for

the months/ quarters from July, 2017 to September, 2018 by the due date but furnishes

FORM GSTR-1 between the period from 22nd December, 2018 to 31st March 2019

[CGST Notification no. 75/2018, dt. 31.12.2018]

No late fee is payable for the registered persons who failed to furnish FORM GSTR-1 for
the months/ quarters from July, 2017 to November, 2019 by the due date but furnishes
FORM GSTR-1 between the period from 19th December, 2019 to 17th January, 2020
[CGST Notification no. 74/2019-CT dt. 26.12.2019 read with CGST Notification no.
04/2020, dt. 17.01.2020]

Financial Year (2019-2020)

a. Return type – GSTR 3B

Due date

Due date

(Aggr.

T.O. up to

Rs. 5

Crore)

Submi

t on

Days

of

delay

Late fee

payable per

day

Total Late

fee

payable

196 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Apr‟19 20.05.2019

@Rs. 25/day
(Where total
amount of tax
payable in a
return is nil,

Rs.10/day)
subject to max
of Rs. 5000/-
under each of
the
CGST/SGST
Act from the
due date of
return, till the
date on which
return is filed.

(CGST

Notification no.

64/2017-CT, dt.

15.11.2017)

May‘19 20.06.2019

Jun‘19 20.07.2019

Jul‘19 22.08.2019

Aug‘19 20.09.2019

Sep‘19 20.10.2019

Oct‘19 20.11.2019

Nov‘19 23.12.2019

Dec‘19 20.01.2020

Jan‘20 22.02.2020
24.02.202

0

Feb‘20 20.03.2020
24.03.202

0

Mar‘20 20.04.2020
24.04.202

0

 Total late fee payable

Total late fee paid

Late fee due

a-1 Conditional waiver of late fee for delayed furnishing of return in Form GSTR-

3B

Tax period

Return in GSTR-3B

furnished between

01.07.2020

 to 30.09.2020

Return in GSTR-3B furnished after

30.09.2020

197 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

April, 2019

to

March, 2020

 ̔̀ Maximum Rs.

250/- under each of the
CGST/SGST Act for
each return period.

 ̔̀ Nil where the

total amount of tax
payable in the return
for a tax period is nil.
[CGST notification no.

52/2020-CT, dt.

10.07.2020]

 ̔̀ @ Rs. 25 / day subject to maximum

of Rs. 5000/- under each of the
CGST/SGST Act from the due date of
return, till the date on which return is filed

 ̔̀ Where total amount of tax payable in

a return is nil:

@ Rs. 10 / day subject to a maximum of
Rs. 5000/- under each of the CGST/SGST
Act from the due date of return, till the date
on which return is filed

b. Return type – Form GSTR - 9

Period Due date
Submit

on

Days of

delay

Late fee payable per

day

Total

Late fee

payable

2019-20 31.12.2020

Rs. 100 per day

 max. quarter per cent.

of turnover in the state

Total late fee payable

Total late fee paid

Late fee due

c. Form GSTR - 1

Period (Month

/ Quarter)
Due date

Submit

on

Days of

delay

Late fee payable

per day

Total

Late fee

payable

Apr‘19 11.05.2019 @Rs. 25/day
(Where total
amount of tax
payable in a
return is nil,

Rs.10/day)
subject to max of
Rs. 5000/- under
each of the
CGST/SGST Act
from the due date

May‘19 11.06.2019

Jun‘19 11.07.2019

Jul‘19 11.08.2019

Aug‘19 11.09.2019

Sep‘19 11.10.2019

Oct‘19 11.11.2019

198 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Nov‘19 11.12.2019 of return, till the
date on which
return is filed.

(CGST Notification

no. 04/2018-CT, dt.

23.01.2018)

Dec‘19 11.01.2020

Jan‘20 11.02.2020

Feb‘20 11.03.2020

Mar‘20 11.04.2020

Apr-Jun 2019 31.07.2019

Jul-Sept 2019 31.10.2019

Oct-Dec 2019 31.01.2020

Jan-Mar 2020 30.04.2020

Total late fee payable

Total late fee paid

Late fee due

Amnesty:

1. No late fee is payable for the registered persons who failed to furnish FORM

GSTR-1 for the months/ quarters from July, 2017 to September, 2018 by the due date

but furnishes FORM GSTR-1 between the period from 22nd December, 2018 to 31st

March 2019[CGST Notification no. 75/2018, dt. 31.12.2018]

2. No late fee is payable for the registered persons who failed to furnish FORM

GSTR-1 for the months/ quarters from July, 2017 to November, 2019 by the due date but

furnishes FORM GSTR-1 between the period from 19th Dec, 2019 to 17th January,

2020 [CGST Notification no. 74/2019-CT dt. 26.12.2019 read with CGST Notification no.

04/2020, dt. 17.01.2020]

3. No late fee is payable for the registered persons who failed to furnish FORM

GSTR-1 for the month March, 2020 and for the quarter Jan-Mar 2020 by the due date but

furnishes FORM GSTR-1 on/before 10.07.2020 and 17.07.2020 respectively. [CGST

Notification no. 53/2020-CT dt. 10.07.2020 read with CGST Notification no. 04/2020, dt.

17.01.2020]

4. The months of Return filing as shown in the Tables below are based on

all months of any FY. However, the audit officer should consider the months

applicable for the period under audit.

a. Return type – GSTR 3B

Period

(Month /

Quarter)

Due date Submitted on
Days of

delay

Late fee

payable

199 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Apr

May

Notes: System generally automatically

calculates late fee during submission of return.

However, for the return periods of different FYs

various extensions of due dates and conditional

extensions of due date were allowed.

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Jan

Feb

Mar

Total late fee payable

Total late fee paid

Late fee due

b. Statement in GSTR 1

Period

(Month /

Quarter)

Due date Submitted on
Days of

delay

Late fee

payable

Apr

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Jan

Feb

Mar

Total late fee payable

Total late fee paid

Late fee due

c. Return type – GSTR 9 / 9A

Period Due date Submitted on
Days of

delay

Late fee

payable

FY…..

200 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Total late fee payable

Total late fee paid

Late fee due

Part D [Correctness of turnover in State (monthly statement)]

Turnover

disclosed in

GSTR 3B

(Rs.)

Turnover

disclosed in

GSTR 1

(Rs.)

Turnover disclosed

in

GSTR 9 / 9A

(Rs.)

Turnover as
in P/L account

(Rs.)

Differenc
e

(Rs.)

Reconciliation statement with supporting documents needs to be examined.

Any other supply which is not disclosed in any of the above
fields but disclosed at the time of audit.

Additional information from the books / other sources to examine correctness of the

turnover disclosed finally at the time of audit (monthly statement):

Areas of concern
Exam
inatio

n

Value of
supply

Discl
osed

in

retur
n

(Y/N)

Additional tax liability
(if any)

I
n
t

r
a
-
S

t
a
t
e

(
S
)

Int
er-
Sta
te
(I)

wit
h

PO
S

(St
ate
Co
de)

*

St
at

e
ta
x

C

en
tr
al
ta

x

In
te
gr

at
ed
ta
x

Ces
s

Other/Misc. income

Whether in the pre-GST or in the GST regime, ―Other Income‖ ledger has always
been an important ledger to examine. It is important to go through every transaction
reflected in this ledger to confirm as to whether GST is applicable on any transaction
for which tax compliance has not been made. For example, penal interest, penalty /
damages recovered etc.

201 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Stock transfer to other State(s)/UT

(s)

Stock transfer to distinct persons in the State and other States never form part of turnover in

P/L account in consolidated books of accounts. In the erstwhile VAT regime, stock transfer to

branches and consignment agents in other States were nil rated subject to production of

declarations in Form F under the CST Act, 1956. In GST, stock transfers to distinct persons

are taxable. Therefore, it is very important to check the stock transfer value (both inwards and

outwards) to ascertain the compliance. There is a specific rule for valuation in this regard. If

any auditee takes the benefit of the 2nd proviso of Rule 28 then the audit officer should check

whether such has been taken properly or not.

An example is given below for proper understanding of the Audit Officers:

e.g: A banking company purchased 4 cars and dispatched those to 4 branches in 4 States (1

car / branch) by raising tax invoice where value of each car is shown at a nominal price of

Rs.10,000/-. On being asked, the auditee bank may reply that valuation has been done as per

rule 28 of CGST Act, 2017. Is it a correct valuation done by the bank?

As per the 2nd proviso of rule 28, the value declared in the invoice shall be deemed to be the

open market value where the recipient is eligible for full input tax credit. In the instant case,

the recipient is not eligible to avail of ITC and therefore, the value declared cannot be

accepted as open market value.

Sale of assets

Sale of assets is always taxable in GST.

Moreover, permanent transfer or disposal of

business assets on which input tax credit has

been availed is also considered as supply even

if no consideration is received (Sch. I of Sec

7).

Donation of business assets or scrapping or

disposal in any other manner (other than as a

sale – i.e., for a consideration) would also

qualify as ‗supply‘, where input tax credit has

been claimed.

202 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Goods sent on approval basis

Goods Sent on approval basis before 1
st
 July,

2017(but not more than six months earlier from

1.7.2017) if returned within 6 months (2 months

more in case of sufficient cause) from GST

implementation, then no tax is payable by the

person returning the goods. If it is returned after the

time limit, then GST is payable by the person who

returned the goods [sec 142 (12)]. If the goods are

not returned within above time limit, the person who

sent the goods is liable to pay GST.

In GST regime: The invoice with respect of goods

sent on approval basis has to be issued at the

earliest of – (i) Before or at the time of supply, (ii) 6

months from the date of removal of goods from

factory / godown etc. If the goods are not approved

within 6 months, it will be deemed that sale of the

said goods has taken place by the person who has

sent the goods for approval. [S. 31(7) read with S.

12(2)]

Goods sent to job workers

203 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Inputs sent for job work are not received back

by the principal after completion of job work or

otherwise not received within 01 year of their being

sent out, it shall be deemed that such inputs had

been supplied by the principal to the job worker on

the day when the said inputs were sent out [sec

143(3)]. In such cases liability to pay interest

will also arise

Capital goods, other than moulds and dies, jigs

and fixtures, or tools, sent for jobwork are not

received back by the principal after completion of

job work or otherwise not received within 03 years

of their being sent out, it shall be deemed that such

capital goods had been supplied by the principal to

the job worker on the day when the said capital

goods were sent out [sec 143(4)]. In such cases

liability to pay interest will also arise

Any waste and scrap generated during the job

work may be supplied by the job worker directly

from his place of business on payment of tax, if

such job worker is registered, or by the principal, if

the job worker is not registered [sec 143(5)].

Disposal of assets without any

204 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

consideration [Entry 1 of Sch – I].

Supply of goods or services to

related person or to distinct person

even without consideration) [Entry 2

of Sch – I]

Note: When the related persons are

employee

and employer then the next row is

applicable.

There is no doubt that disposal of business assets

against consideration is a supply. But, if ITC on any

business asset is taken then disposal of such

business assets even made without consideration

is also to be treated as supply.

Suppose XYZ Ltd., is in the business of Hotel. He

purchased AC for business purposes and availed

ITC and a car for which no ITC has been claimed.

After 2 years, he permanently transfers the AC to

one director and the car to another director without

any consideration. Though there is no consideration

in case of transfer of AC machine still it shall be a

supply as per schedule I and supplier has to pay an

amount determined according to sec 18(6). In the

case of permanent transfer of the car, it will not be

treated as supply since no ITC has been claimed

on the same.

Supply of goods or services to

related person or to distinct person

(even without consideration) [Entry 2

of Sch – I] When the related persons

are employee

and employer.

Distinct person is defined in Sec 25(4) and related

person is defined in Explanation to sec 15.

This issue needs careful examination because in

most of the cases there may not be any reflection of

transactions with related or distinct persons in P/L

account or in any ledger. In the case of goods

there may be an audit trail of transactions among

the distinct or related person without any

consideration. But in the case of services, such

trails may not be found in the books of accounts.

The auditor needs to study the particular business

pattern of the auditee and should try to find out

probable areas. Valuation of such supply needs

examination.

Expenses accounts to ascertain if

205 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

there are any expenses for free gift

or facility (free holiday package, etc.)

to any employee for value exceeding

Rs. 50,000/- in a year.

This is another important area where the auditee

may fail to comply with the provisions [entry no.2 of

Sch I of sec 7]. Most of such supplies may be found

in different expense ledgers like misc. expenses /

other expenses, wages-salary-allowances, benefits

to the employees, directors‘ remunerations, etc.

Commission agent of goods (both the

commission and the supply value of

goods on behalf of the principal will

form part of supply value) [Entry 3 of

Sch – I].

As per the provisions of the GST Laws, in the case

of supply through agent both the principal and the

agent are liable to pay tax. So, the value of supply

of goods made or received through an agent as

prescribed in Rule – 29 needs proper examination.

Income from land and building

Many transactions are linked with Land; e.g. sale of

land and building subject to entry no.5 of sch. III,

rent, lease, easement, licence to occupy land,

development, transfer of tenancy right, transfer of

development right, and building apart from sale of

under construction real estate property etc.

Agreeing to the obligation –

i. to refrain from an act

ii. to tolerate an act or a situation

iii. to do an act

Section 7(1A) of the CGST/SGST Act, 2017,

includes activities referred to in Schedule II in the

scope of supply. Clause 5(e) to Schedule II

provides that ‗agreeing to the obligation to refrain

from an act, or to tolerate an act or a situation, or to

do an act‘ shall be treated as supply of service.

Any other areas of concern

206 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

The above Tables may not be exhaustive for an

audit officer in respect of particular auditee and

there may be other areas of concern. The audit

officer should mention his detection in this

table. These would include adjustments on

account of unbilled revenue (at the beginning

and at the end of the year) and adjustments on

account of advances received in respect of

services

Total undisclosed supply value

Tax involvement on undisclosed supply

*Refer to next table for list of State Codes

LIST OF STATE CODES: For noting Places of supply

STATE/UNION

TERRITORY
CODE STATE/UNION TERRITORY CODE

Jammu and Kashmir 1 Jharkhand 20

Himachal Pradesh 2 Odisha 21

Punjab 3 Chhattisgarh 22

Chandigarh 4 Madhya Pradesh 23

Uttarakhand 5 Gujarat 24

Haryana 6 Daman and Diu 25

Delhi 7 Dadra and Nagar Haveli 26

Rajasthan 8 Maharashtra 27

Uttar Pradesh 9 Andhra Pradesh(before division) 28

Bihar 10 Karnataka 29

Sikkim 11 Goa 30

Arunachal Pradesh 12 Lakshadweep 31

Nagaland 13 Kerala 32

Manipur 14 Tamil Nadu 33

Mizoram 15 Puducherry 34

Tripura 16 Andaman and Nicobar Islands 35

Meghalaya 17 Telangana 36

Assam 18 Andhra Pradesh (new) 37

West Bengal 19 Ladakh 38

Part E (Correctness of purchase / procurement for which tax is payable

u/s 9(3) & 9(4) of the SGST/CGST Act and u/s 5(3) & 5(4) of the IGST

Act)

207 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

As disclosed in

GSTR 3B

(Rs.)

As disclosed in

GSTR 9/9A

(Rs.)

As disclosed in
P/L

(Rs.)

Difference

(Rs.)

Reconciliation statement with supporting documents needs to be examined.

Any other supply which is not disclosed in any of the above
fields but disclosed at the time of audit.

Additional information from the books / other sources to examine correctness of the

finally disclosed liability to pay tax u/s 9(3) & 9(4) of the SGST/CGST Act and u/s 5(3)

and 5(4) of the IGST Act (month wise statement):

Relevant

section
Areas of concern

E

x

a

m

in

at

io

n

Taxable value

(Rs.)

Discl
osed

in

retur
n

(Y/N)

Additional tax

liability (if any)

Intra
-

Stat
e (S)

Inter-

State
(I) with

POS
(State

Code)

St
at

e
ta
x

C
e
nt

ra
l

ta
x

I
n

t
e
g
r

a
t
e
d
t

a
x

C

e

s

s

9(3) of SGST
/ CGST Act

Goods under Notification
no.4/2017 (R) dt.28.6.2017.

5(3) of IGST
Act

Goods under Notification
no. 4/17-IT(R) dt.28.6.17.

Normally a supplier collects tax from

the buyer and deposits the same

after adjustment of the output tax

liability with the input tax credit

available. Liability to pay tax shifts

from supplier to recipient under

reverse charge mechanism (RCM),

Apart from this, in the case of import

of goods and/or services also, the

recipient is liable to pay tax except in

some specific cases like OIDAR

services from outside the territory of

India to non-taxable person in India.

9(3) of SGST
/ CGST Act

Services under Notification
no.13/17 (R) dt.28.6.17

5(3) of IGST
Act

Services under Notification
no.10/17-IT(R) dt.28.6.17.

7(1)(c) of
SGST /

CGST Act
and sec 20
of IGST Act
[Entry 4 of

sch – I]

Import of services (with or
without consideration) from

related person in the
course or furtherance of

business.

7(1)(b) of
SGST/ CGST

Act

Import of services for a
consideration.

208 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Proviso of
Sec 5(1) of
IGST Act

Import of goods

9(4) of SGST
/ CGST Act

Intra-state procurement of
goods and services from

unregistered person where
daily amount of such

purchase is more than
Rs.5000/- [applicable for

01.07.17 to 12.10.17]

5(4) of IGST
Act

Inter-state procurement of
goods and services from

unregistered person where
such purchase is more than

Rs.5000/- per day
[applicable for 01.07.17 to

12.10.17].

Residual Any other areas of concern

Total undisclosed supply value

Tax involvement on undisclosed supply

*Refer to previous page for list of State Codes

Part F (Correctness of claim of Input Tax Credit)

Details of ITC

[month-wise]

Integrated

Tax

Central

Tax

State

Tax
Cess

A
s
p
er
3
B

As
per
au
dit

A
s
p
er
3
B

A
s
p
er
a
u
di
t

A
s
p
er
3
B

A
s
p
er
a
u
di
t

A
s
p
er
3
B

A
s
p
er
a
u
di
t

(1) (2) (3) (4) (5) (6) (7) (8) (9)

a. Import of goods

b. Import of Services

c. Inward supplies liable to Reverse Charge
(except a, b above)

 In GST, ITC can be availed by

every registered taxable person

on all inputs, input services and

d. Inward supplies from ISD

e. All other ITC including ITC on TRAN

209 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

A. ITC available (a+b+c+d+e) capital goods used or intended to

be used in the course of or for the

furtherance of business with a few

exceptions.

However, there are conditions to

avail such ITC. The situation

becomes more complex when

there is common credit used in

business and non- business, or

used in taxable supply and

exempt supply.

f. ITC required to be reversed as per Rule 42 &

43

g. Other ITC required to be reversed

B. ITC required to be Reversed (f+g)

C. Net ITC Available [A-B]

h. Ineligible ITC as per Sec. 17(5)

i. Other ineligible ITC

D. Ineligible ITC

E. Net eligible ITC[C-D]

Part G (Payment of Tax)

Month Type
Apr Ma

y

Ju

n
July Aug Sep Oct Nov Dec Jan Feb Mar Total

Tax paid

upon

setting

off ITC

IGST

CGST

SGST

Cess

Tax paid

in cash

IGST

CGST

SGST

Cess

Total tax

paid as

per

GSTR-

3B

IGST

CGST

SGST

Cess

Total

Month

Tax paid as per GSTR-3B or

otherwise*
Tax payable as per Audit Balance Tax payable

CGS

T

SGS

T
IGST Cess

CGS

T
SGST IGST Cess CGST SGST IGST Cess

Apr

May

Jun

Jul

Aug

Sep

Oct

Nov

Dec

Jan

Feb

Mar

Total

210 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

*payment made by any other instrument like DRC-03, payment against DRC-07 etc.

Part H (Correctness of Payment of Interest)

1. Interest payable due to late payment of tax

Particulars Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar Total

Amount of tax paid

Due Date of payment

Date of payment

Default period (days)

Rate of Interest

Interest payable

2. Interest payable due to non/short payment of tax

Particulars Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar Total

Amount of non/ short

payment of tax

Due Date of payment

Date of FAR

Default period (days

upto the date of

FAR)*

Rate of Interest

Interest payable

*The actual interest payable shall be calculated till the date on which such interest is actually paid.

3. Interest payable due to excess ITC availed

Particulars Apr May
Ju

n

Ju

l

Au

g
Sep Oct Nov Dec

Ja

n
Feb Mar Total

Amount of excess ITC

availed

Date of claim

Date of FAR

Default period (days

upto the date of FAR)*

Rate of Interest

Interest payable

*The actual interest payable shall be calculated till the date on which such interest is actually paid.

4. Interest payable due to excess amount Refunded

Particulars Apr May
Ju

n

Ju

l

Au

g
Sep Oct Nov Dec

Ja

n
Feb Mar Total

Amount of excess

refund

Date of receipt of

refund

Date of FAR

Default period (days

upto the date of FAR)*

Rate of Interest

211 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Interest payable

*The actual interest payable shall be calculated till the date on which such interest is actually paid.

Particulars Amount (Rs.)

Total Interest payable (as observed upon audit)

[Sum of Interests payable under Tables 1 to 4 above]

(-) Interest paid [as disclosed in GSTR-3B]

(-) Interest paid [as voluntarily through DRC-03 or through GSTR-9 or in the course of

audit, other than any payment made in compliance of Sec. 73 or 74]

Interest Due

*The actual interest due shall be calculated till the date on which such interest is actually

paid.

Part I (Correctness of Any other amount due)

Particulars Apr May Jun Jul Aug Sep Oct Nov Dec Jan Feb Mar Total

Any other amount due

Due date of payment

of such amount

Date of FAR

Default period (days

upto the date of FAR)*

Rate of Interest

Interest payable

212 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 14: Ratio Analysis & Trend Analysis (p.53)

 The relative values of one

data field when compared with

another could help to detect

potential errors or areas of non-

compliance. It also helps to detect

wrong Input Tax Credit availed,

wrong valuation, claiming of input

tax credit on inputs used in

exempted goods / services,

availment of ITC without

receipt/actual use of input, etc.

EXHIBIT 50

Example 1

Audit Officer finds that the RTP (auditee) has a tax liability of Rs. 72 lakh

out of which Rs. 70 lakh has been paid upon setting off ITC from his credit

ledger and only Rs. 2 lakh has been paid in cash.

In this case, the Officer should apply the ratio of [ITC availed : Total tax

paid through Electronic cash ledger + tax paid through Electronic credit

ledger].

In this case,

The result is 70/(2+70) = 70/72 = 0.972, i.e. 97.2%.

The result on such higher side may be of various reasons including

accumulation of high stock resulting in accumulation of ITC.

But, if the RTP is a reseller without having significant warehouses, or if the

goods dealt in are perishable in nature, the issue of stock holding will not

stand good.

This should ring a bell in the audit officer‘s head that there may be a case

of:

 wrong availment of input tax credit on goods/services in excess

including claiming of input tax credit on inputs used in exempted products.

213 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 under valuation of goods as value-addition should involve adequate

difference between the two.

 or suppression of sales.

Example 2

The auditee deals with both exempted goods and taxable goods. Total

supply in the audit period is of Rs. 10 crore out of which exempted supplies

amount to Rs. 6.5 crore.

In this case, the Audit Officer should apply the ratio of [Value of exempted

outward supply: value of total outward supplies made]. This ratio helps to

identify:

 outward supplies made in the guise of exempted supplies.

 supply of essential parts of outward supply as exempted supplies.

 under valuation of outward supplies by overvaluing exempted

outward supply

As in this case, the ratio comes out as 0.65 or 65%.

If the audit officer is satisfied that the figures pertain to actual supply of

exempted goods, it should be thoroughly examined whether the supplier

has availed any ITC on inputs related to such exempted supplies. In such

case, including cases of availing common credit, proportionate ITC is to be

reversed.

Example 3

Ratio analysis for over a continuous period, say 3 years gives a holistic

picture of the trend of the RTP. Taking an example, if the ratio of [Amount

of input tax credit availed on inward supply : Total tax liability on outward

supply] is studied over a period of 3-4 years, and if the ratio is increasing

there is the possibility of the following irregularities:-

 Rendering of unaccounted outward supply;

 Under valuation of outward supply;

 Showing outward supply income as non-taxable outward supply

income.

 Inflation of inward supply credit.

214 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Some of the indicative ratio analysis and trend analysis as follows

may be carried out by the audit officer

RATIO ANALYSIS

I.BASED ON RETURN DATA

Sl. RATIO 2017-18 2018-19 2019-20

i) Inward supply value : outward supply value

ii)
EWB value of inward supply : EWB value of outward
supply

iii) Non-GST Turnover : Total Turnover

iv) Exempted Supply value: Total Turnover

v) Value of Goods Sent for Job Work : Total Turnover

vi) ITC on inward supply : Total inward supply

vii) Total ITC available : Total GST payable

viii)
ITC availed on capital goods purchased during the
years : addition to capital goods

ix) ITC availed on Capital Goods : Total ITC availed

x) Transitional ITC availed : ITC availed in the year

xi) Tax payable: Total turnover

xii) Total Ineligible & Reversed ITC : Total ITC Availed

xiii) Tax payment by ITC : Total Tax paid

xiv) Tax paid in cash : Tax paid on setting off ITC

II. BASED ON FINAL ACCOUNTS DATA

Sl. RATIO 2017-18 2018-19 2019-20

i) Inward supply value : outward supply value

ii) Other income : outward supplies

iii) Gross profit : Gross revenue

215 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

iv)
Power consumption/fuel consumption (Qty) : production
quantity as per P&L Account

v)
Production of Goods : Scrap
Scrap: Production of goods

vi) Quantity of Actual production : installed capacity

vii) Cost of Major input: Value of outward supplies

viii) Consumables value: Value of taxable supplies.

ix) Net profit : Value of outward supplies

x) Capital employed : Value of outward supplies

TREND ANALYSIS

I.GENERAL TRENDS

Sl. PARTICULARS 2017-18 2018-19 2019-20

a) Total Turnover

b) Total Zero Rated (Exports) Supply,

c) Supply to SEZ

d) Deemed Export

e) Total Exempted Supply

f) Total NIL rated Supply

g) Total Non-GST Supply

h) Total Taxable Outward Supply

i) Total Inward Supply subject to Reverse Charge

j) Total Tax payable on Outward Supplies

k) Additional Tax paid by DRC-03 (Annual Return)

l)
GST of a particular goods/service vis-a-vis overall growth
of that industry. (%)

m)
Trend in proportion of value of exempted goods/services
to the total value of goods/services. (%)

216 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

n) Gross operating profit

o)
GST paid by debit in Electronic Cash ledger vis-à-vis
GST paid by debit in Electronic Credit Ledger

p)
GST paid by debit in Electronic Credit ledger vis-à-vis
Total GST paid

q)
Value of outward supplies made to related person vis-a-
vis total value of supplies. (%)

r)
Inter unit transfers /sales to related party as per Balance
Sheet

s) Total refund claimed

t) Total refund sanctioned

u) Demand raised (if any)

v) Value of EWB outward

w) Value of EWB inward

II. ANALYSIS FOR MANUFACTURER OF GOODS

Sl. PARTICULARS 2017-18 2018-19 2019-20

a)
Cost of production of major finished Goods (as per cost
record)

b)
Quantity of inputs consumed in the production of
Finished Goods

c)
Value of inputs consumed in the production of Finished
Goods

d)
Production of finished goods compared to outward
supplies

e)
Production of scrap compared to Production of finished
goods

f)
Production of taxable outward supplies vis-a-vis
exempted supplies

g) Movement of inward supplies vis-a-vis total production

h)
Movement of inward supplies for goods manufactured on
job-work vis-a-vis total production

III. ANALYSIS FOR MANUFACTURER AS WELL AS RESELLER OF GOODS

Sl. PARTICULARS 2017-18 2018-19 2019-20

217 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

a)
Difference in ITC taken & ITC available on purchase of
raw materials

b) Job work income as per P&L Account or Trial balance

c)
Movement of inward supplies vis-a-vis total outward
supply

IV. ANALYSIS FOR SUPPLIER OF SERVICES

Sl. PARTICULARS 2017-18 2018-19 2019-20

a)
Difference in ITC taken & ITC available on input
services

b)
Cost of procurement of major services provided (as per
books)

V. ITC TREND ANALYSIS

Particulars 2017-18 2018-19 2019-20

Opening balance

Total ITC availed on Inputs

Total ITC availed on Input Services

Total ITC availed on Capital Goods

Total ITC received from ISD

TRAN credit claimed

Total ITC eligible & availed

Ineligible ITC, Not availed

Credit utilized for payment of tax (Debit entries in e-credit
ledger)

ITC reversed

Closing balance

218 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

VI.TURNOVER TREND ANALYSIS

Year
Turnover as per
P&L A/c or Trial

Balance

Other
Income

Value of
Taxable
Supplies

Total
GST paid

GST paid
in cash

GST paid
by setting of

ITC

2017-18

2018-19

2019-20

219 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 15: Study of Profit and Loss Account and Balance

sheet (p.51)

Financial Statement, Accounts and GST

i. Every business organization draws up financial statements in respect of

any financial year comprising (a) the Balance Sheet as on the last day of the

financial year {summarising the value of "owings" (what it owns) and "owings"

(what it owes) or the value of assets, liabilities and capital} of the entity as on

the said last date, (b) the Profit and Loss Account or the Income Statement

{summarising the revenue receipts during the year from its business operations

(does not include receipts of a capital nature) and the expenses incurred for

earning the said revenue during the year}.

ii. The aforesaid financial statements are generally referred to as the final

accounts of the entity and are prepared for every distinct legal entity (as

opposed to a "distinct person" in terms of Section 25). Thus, branch offices of a

company/entity having business operations in more than one State will have

consolidated financial statements in respect of all its transactions across the

country, unless the different State "Units" ("distinct person" in terms of Section

25) are independent profit centres recognized as such by the company itself.

Thus, in cases where the different State Units are not recognized as

independent profit centres, the returns filed by the entity in a particular State

cannot be mapped on to the financial statements on a one-to-one basis. In such

cases (and even otherwise) every unit prepares a trial balance as at the end of

the year (which also forms the basis for preparation of financial statement); the

trial balance comprises balances/totals in respect of each item of revenue,

expenditure, capital receipts, capital expenditure, assets/properties and

liabilities/obligations. Thus, wherever the audited final accounts, i.e. profit and

loss account and balance sheet are not available, the reconciliation of the return

with books of accounts should be carried out vis-a-vis the trial balance. It may

be noted that the trial balance may not be readily available in respect of

individual units of a multi-location entity (viz. some Pan-India entities with

centralised control on debtors, creditors and payments) operating on a

SAP/ERP platform where the vendors, customers or the bank accounts are

operated centrally. In such cases the trial balance has to be extracted with

some effort.

220 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

iii. Different kinds of businesses entities like companies, banking companies,

insurance companies, public utility (e.g. electricity generation/transmission/

distribution) companies, etc. are governed by different statutes which have

generally prescribed formats for the preparation of final accounts and also the

information to be contained in such accounts. By and large, the formats and

content prescribed under the Companies Act vis-a-vis final accounts for

companies is a standard document in the accounting world and all relatively

large undertakings, whether or not companies, adopt the same.

iv. Schedule III to the Companies Act, 2013 prescribes the norms, content

and format of the balance sheet and the profit and loss account of a limited

company. The Schedule also contains instructions for preparation of the

financial statements.

v. An important component of the financial statements is the Notes to

accounts which contain detailed information and break-up regarding different

items of the information and contents of the Balance Sheet and the Profit and

Loss Statement.

vi. The most important of which, for our purposes, is the Statement of Profit

and Loss (Part-II of the said Schedule III). This statement comprises information

regarding "Total Revenue" which has two significant and separate components

viz. "Revenue from Operations" and "Other Income". This statement also has

information regarding "Cost of materials consumed", "Purchases of Stock-in-

Trade", "Changes" in inventory levels, "Employee" costs, "Finance costs",

"Depreciation" and "Other" expenses. On the basis of this information, the

operating profit is derived and disclosed; it is from this profit that adjustments

towards prior periods and exceptional items, tax, effect of discontinuing

operations are made and the net resultant earnings are derived.

vii. The general instructions for preparing this Statement (as contained in this

Part) specify that companies (other than finance companies i.e. those generally

engaged in financing operations of other business entities or

extending/accepting loans/deposits) are required to separately disclose in the

Notes to the Accounts, revenue from sale of goods/products, sale/supply of

services and other operating revenues and the said Notes are to also

separately disclose Excise Duty (now GST). In respect of finance companies,

the revenue from operations shall include revenue from Interest and Other

221 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

financial services. In case of supply of services, supplies under broad heads are

to be separately disclosed.

viii. Each such category of supply would refer to an "outward" supply in terms

of GST and the values of such supplies as appearing in the financial

statement/trial balance should be traced to the respective ledger accounts in the

books of accounts. The business operations of an entity may comprise different

kinds of goods/services and transactions involving them may be recorded

differently in the books by different entities. For instance, an entity engaged in

supply of readymade garments may have separate ledger accounts for supply

of hosiery, shirts/trousers, kids clothing, woollen garments and accessories.

These items may attract different rates of tax, depending on their classification.

In such a case, the validation of outward supplies declared in the return may

ideally begin with seeking a break-up of the aggregate value of each category of

outward supply declared in the said returns into its various items/sub-items i.e.

hosiery, shirts/trousers, kids clothing, woollen garments and accessories. The

value of each such item/sub-item (separately recorded by the auditor in a

document forming part of his working papers) may be validated by the auditor

through the profit and loss statement/trial balance. The scheme of validation to

be adopted by the auditor has to depend on (and, ideally, follow) the scheme of

classification of his activities/transactions and the level of detail adopted by the

supplier in the ordinary course of his business.

ix. The details regarding "Other Income" in the Profit and Loss Statement are

to be classified in the Notes as "Interest income" (in case of other than finance

companies), "Dividend", net gain/loss on sale of investments (i.e. shares,

debentures, bonds, etc.), and other non-operating income. It is this component

of "Other Income" which is of particular significance in verifying whether all

'other supplies' (transactions that are incidental or connected, whether related

or unrelated, to the primary operations of the entity) have been disclosed

properly in the GST returns or not. Hence, the details of this component should

be carefully examined by the auditor and every item should be co-related to the

corresponding entry in the trial balance and from there be verified from the

appropriate ledger accounts in the books of accounts maintained by the entity.

x. In the process of seeking a break-up of the aggregate value of each

category of outward supply as referred to in Para above, the auditor may

encounter categories of such supplies which are not in the nature of the primary

222 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

activities of the business entity. For instance, the said entity engaged in the

supply of readymade garments may have, during the said period, sold

off/disposed empty cartons in which it may have received the items that it sells.

It may also have sold off/disposed old furniture or old air

conditioners/computers. The entity is engaged in the business of selling

readymade garments and the supply of empty cartons (related to its main

business), air conditioners/computers (not so related) is not part of its main

activity; but it is connected to/incidental therewith. The supply of these items is

also leviable to tax and has been clubbed together in the outward supplies

declared in Table 3.1 of GSTR-3B. But the same will not appear in the

"Revenue from operations" component of its profit and loss statement; rather,

the same will be disclosed as "Other Income" component. Accordingly, each

such item may be verified with respect to the ledger accounts.

xi. The auditor should pay particular attention to the mapping of every item of

revenue recorded in the books of accounts (appearing on the 'income' side of

the profit and loss statement or 'credit' side of the trial balance) on to the break-

up of outward supplies referred to above. Care should be taken to ensure that

every item of income appearing in the profit and loss statement/trial balance

(except the "no supplies" referred to below) plus the "deemed supplies"

explained below is included in some item of the break-up of outward supplies as

derived from Table 3.1 of GSTR-3B and the aggregate value of all such items of

income appearing in the profit and loss statement/trial balance (as adjusted for

―no supplies‖ and ―deemed supplies‖) matches with that of the aggregate value

of outward supplies declared in Table 3.1 of GSTR-3B. If not, it is indicative of

supplies on which tax not being paid/short paid.

xii. It is important to note that the outward supplies reported in Table 3.1 of

GSTR-3B may include values of supplies for which no corresponding values are

available in the profit and loss statement and/or trial balance (except where any

asset has been permanently alienated, in which case there will be a

"write/written off" account/balance in the profit and loss statement/trial balance

and also a reduction/disposal in the fixed asset account, in case of such an

asset). These are the "deemed supplies" of Schedule I of the Act. The major

transactions in this category are transfers of goods or cross-charge on account

of services to other branch offices/depots/agents/units (this will reflect as ITC in

case of receipts under similar circumstances). In the case of goods, such

223 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

transactions are easily verifiable from the stock register/statements and/or

goods transfer register. The valuation in such cases is not a problem if the

same is a B2B transaction where credit is fully available; the value in the invoice

suffices. However, in case of B2C transactions of this nature, valuation rules 27-

31 will have to be applied. Transactions in services under such circumstances

present a different problem, however. Where centrally procured services have

not been dealt with in accordance with the ISD mechanism, there could be

entries (and tax invoices) relating to supply of services by the Head Office (HO)

to a Branch Office (BO) or by one BO to another Bo or by BO/s to HO (who are

all distinct persons within the meaning of section 25). It is in such cases that the

auditor has to tread with caution as even the fact that whether services have

actually been supplied as claimed or the issuance of tax invoices is just an

attempt to move credit around from one such entity to another entity in view of

the second proviso to rule 28. The auditor should carefully examine and seek

evidence/documents to validate whether the ‗supplier‘ has the wherewithal and

has deployed the quantum of resources necessary for the generation of

services claimed to have been so provided to other units because no service

can be supplied unless it is ‗generated‘ through some resources or method.

xiii. There is another category of transactions which are reflected in the profit

and loss statement/trial balance but are not part of supplies liable to tax as

reflected in Table 3.1 of GSTR-3B. These are the "no supplies" of Schedule III.

Of particular importance in this category are supplies of land, supplies of

building (before completion certificate), high sea sales or supply of goods in the

customs area before filing a bill of entry. These are all business transactions

involving goods or services between different persons with consideration and,

as such, they are recorded in the books of accounts (and reflected in the profit

and loss statement/trial balance) but they have been declared as not being

leviable to GST and, hence, they will not appear in GSTR-3B.

xiv. The value of 'inward supplies liable to reverse charge', as disclosed in

Table 3.1 of GSTR-3B may also be sought to be dis-aggregated similarly with

reference to supplies of goods and/or services on which payment on reverse

charge has been notified. This can be validated with reference to entries on the

debit side of the trial balance or the expenditure side of the profit and loss

statement. While very few goods have been notified as taxable on reverse

224 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

charge basis, there is a long list of services on which tax is payable on reverse

charge by the recipient.

xv. Accordingly, the value shown at serial (d) of Table 3.1 of GSTR-3B should

be broken-up into its separate components. An illustrative list could be as

follows:-

Goods Services

Description Value Tax Description Value Tax

Import of the
Goods

 Import of Services

Separately for
each item dealt

in (e.g. cashew,
biri leaves, etc.)

(separately
for Inter-
State and
Intra state)

(separately
For IGST,

CGST,
SGST,
Cess)

Services received
from GTA

(separate ly
for Inter-
state and
Intra- state)

(separately
for
 IGST
,
CGST,
SGST,
Cess)

 Legal Services

Services received
from Government/

LT
(service-wise
separately)

 TDR or FSI a

Long term lease of

land

Add rows for other

RCM services if
received

xvi. Each of the above items (except possibly in case of goods) will

correspond to different entries in the trial balance from where they can be

referred back to the respective ledger accounts. The value of import of goods is

separately disclosed in the Notes to accounts. Receipt of certain services (e.g.

services from Government, import of services, TDR/FSI, etc.) may not be

available as separate headings in the trial balance. These have to be

ascertained from the ledger of the personal accounts to whom payments have

225 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

been made e.g. Government, Builder, Foreign Supplier, etc. The values in

respect of each of the above items is to be validated with reference to the

ledger accounts and/or purchase register, where available, via the trial balance.

xvii. The ITC availed is to be validated with reference to Table 4 of GSTR-3B.

The ITC availed on account of import of goods, import of services and other

inward supplies liable to tax on reverse charge basis is to be validated in the

manner specified above. ITC availed on account of receipts from ISD is not

readily verifiable from the trial balance or profit and loss statement (except

where HQ- Branch/Branch-HQ/Inter-Unit services are billed on cross-charge

basis), since this does not involve any monetary consideration. Thus, ISD credit

is to be verified with reference to the Journal book in which they are specifically

entered. There are other means of verification of such ISD credit, particularly

the GSTR-2A.

xviii. By far, the largest component of ITC is reported at serial (e) of Table 4 of

GSTR-3B under the head "All other ITC". This is the most frequent and most

widely availed ITC since it pertains to purchase/receipt of goods and/or services

in the normal, primary and routine course of business, relating to the essential

activities of the business entity.

xix. This item too should be segregated by the auditor under its various

components viz. inputs, input services, capital goods and each of these

components may be further segregated into each of its various heads (e.g.

'inputs' into different goods, HSN wise, 'input services' into various services,

again HSN wise and 'capital goods' into each of different category of capital

goods). In so far as 'inputs' are concerned, these are generally recorded

separately category-wise and may be traced back from the dis-aggregated

GSTR-3B to the separate ledger accounts via the trial balance. 'Input services'

too can be validated similarly. In this context, it must be remembered that no

credit is availed on account of anything that is not recorded in the books of

accounts and is not reflected in the profit and loss statement/trial balance

(except in case of receipt of ―deemed supplies‖ or ISD). If so, it would be

indicative of a case of credit being "wrongly availed".

xx. As explained above while every item of income/receipt (including "deemed

supplies" but excluding "no supplies") is to appear in the outward supplies of

GSTR-3B, failing which it would be indicative of tax being not/short paid.

226 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

However, every item of expenditure will not appear in Table 4 of GSTR-3B

since credit is not available in certain cases (Section 17(5) of the Act). However,

where the credit is not otherwise blocked under Section 17(5), and if it is still not

availed it may be indicative of the credit availment being either deferred to a

future period or the credit not being availed in which case it may be indicative of

the purchase/receipt being suppressed; this needs to be investigated further.

Examples of some types of Account that require thorough examination

S

l.

N

o

.

Exampl

es of

some

types of

Accoun

t that

require

thoroug

h

examin

ation

Remarks

1

.

Introduct

ory

Director‘

s Report

and

Auditor‘s

Notes

The Annual Report prepared by a
company inter alia contains the
following:
a) Director‟s Report: This gives
information like overall financial
results of the company, important
happenings during the year and
future plans of the company.
Information in respect of advance
received and order booked. Some of
the important happenings like fire and
loss of material in the company,
details of new products launched,
change in the marketing pattern etc.
reported in the report may be useful
to the auditor. It will help to know the
business model of the company. It
may contain certain details such as:

⮚ Classification of goods and
services dealt with. It will help audit
officers to determine applicable rate
of tax. So, audit officer shall have
adequate knowledge in classification
of goods and services disclosed by
the auditee. Incorrect classification of

227 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

goods or services can lead to
incorrect GST payment.

⮚ Foreign Exchange earned during the

year;

⮚ Foreign Exchange paid during the year,

e.g. may be on account of taxable

services received by the Auditee where he

is liable to pay GST under reverse charge

mechanism.

⮚ Advance received. Audit officer should

then concentrate on operational liability

(current & recurring) where such advance

is accounted for.

⮚ Information on the operations
carried out by the Auditee during the
year under report. This may help in
finding the exact nature of services
provided by the Auditee.

⮚ It may show some of the
Directors having commission and
some having received sitting fees.
Are these receipts liable to GST? If,
yes what will be the value of supply?
Besides sitting fees if other facilities
like car, flat, club membership etc are
provided whether all such will be part
of consideration or not? Audit officers
should follow provisions of sec 15
read with rule 27 of the CGST/SGST
Act, 2017.

⮚ If any Director helped the
company by standing as a guarantor
in taking a loan whether that will be
treated as supply or not?

⮚ We may get information in
respect of Seconded by Foreign
entity to render services to an Indian
Entity not as employee of Indian
entity. This importation of service is
treated as supply as per entry no.4 of
Sch.I appended to section 7 of the
CGST/SGST Act, 2017.

b) Auditor‟s Report:

⮚ These may be reports of
Statutory auditor or Internal auditor or
C & AG Audit. In the case of statutory

228 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

audit, a separate report under CARO
(Companies Auditor‘s Report Order,
2003/2015) is required to be given.
The same should be studied to find
out any qualified/adverse opinion
given by the auditors which may have
impact on GST liability. For example,
Auditor may report that goods meant
for outward supply, available in stock
were not reconciled or provision for
obsolete items have not been made
during the year. Tax auditor may like
to examine such opinion in detail.

⮚ Company Auditor‟s Report

Order (CARO) may be studied to find
out whether the fixed assets records
have been maintained properly or
whether physical verification of inward
supply and goods meant for outward
supply was under taken and whether
any discrepancies were noticed on
such verification or whether the
company has maintained proper
records for unserviceable or damaged
goods. It also shows disputed tax
liabilities separately for Customs,
Income Tax, GST etc. Cases booked
under Income Tax may be examined
to find out any implication on GST.

⮚ In the case of Public Sector
unit, C & AG report and comment of
the company available in the Annual
Report should be examined.

⮚ Disclosure of accounting

policies followed in the
presentation of financial
statement – Auditor‘s Notes may
contain accounting standards with
the disclosure of significant
accounting policies followed in the
preparation and presentation of
financial statements. Such policies
often give additional valuable
information, e.g. The auditee may
disclose revenue as per AS 7,
where the principles of accrual
system of revenue are
acknowledged. But, the auditee for
GST purpose may disclose supply

229 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

value from works contract on
certified bill basis.

2

.

P & L

A/c

Profit & Loss Account:

The Profit and Loss Account shows
major items of expenditure and
income. This is one of the important
documents used during desk review
to find out the overall working of the
unit. In the main body of the Profit
& Loss Account, only major heads
of expenditure and income are
given and the constituents of these
headings are given in a separate
annexure. The said annexure
should be studied in detail.

P/L account may be studied for the
following purposes:

⮚ The most important step of
audit is to determine the Total
Turnover in the State and the tax
liability of the auditee. This
information in the P&L A/c may be
available as Sale or Operating
Revenue or in any other similar
nomenclature. However, this part
denotes only the operating income,
i.e. income from the main activity of
business.

⮚ The auditee may have other

incomes like scrap, insurance claims
receipt, profit on sale of fixed assets,
commission received, erection and
commissioning, freight and insurance
recovered etc. which may be
examined in detail to find out the
exact nature of such incomes and
whether these have any bearing on
the valuation or whether these are
liable for GST. They should carefully
study the nature of business income –
some of which may have accrued
from the supply of taxable services
and the balance from the supply of
non-taxable services. The exact
nature of these services may be
determined from the supporting
documents such as vouchers, bills or

230 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

contracts.

⮚ The primary documents to be
examined in this case are: Supply
Invoices; Bank Statement; Debtors
Ledger; Party-wise customer list. To
ascertain the veracity of the figure
reported in the Sale A/c vis-à-vis the
Turnover disclosed in the Returns,
additional documents like Sale
contracts, Delivery Challan, Material
Transfer Notes may be examined.

3

.

General

Ledger

A/cs for

various

expense

s

Scrutiny of expenses ledger is very

important for an Audit Officer as the

expenditure accounts have direct

impact on availment of ITC,

valuation of finished goods and

payment of GST on the taxable

value, value of inward supply on

which GST is pay able under Reverse

Charge. (e.g. Expense Accounts:

Purchase, Packing and Forwarding

Expenses, Advertisement

Expenses, Transportation/Freight

Charges, Outward supply

Expenses, Sale Promotion, benefits

to employees, entertainment

expenses etc.)

The General Ledger may contain

various accounts depending upon

the scale of business of the auditee.

Hence, selection of account for

scrutiny is an important task for an

auditor. For this purpose, accounts

should be selected from the Trial

Balance (if available) which gives

names of all the accounts

maintained by a unit.

While making the detail

examination -

⮚ All the important Purchase

accounts need to be checked to find

231 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

out whether any rejection of raw

material or short receipt of input

have taken place which will have

impact on the ITC availed by the

auditee.

⮚ Raw material consumption

account may also be verified to find

out with regard to writing off

obsolete material.

⮚ Expenditure accounts where

recovery of expenses is possible

like Packing and Forwarding

Expenses Account, Advertisement

Expenses Account,

Transportation/Freight Charges

Account, Outward supply Expenses

Account etc. may be scrutinized in

order to find out any recoveries

being made from the customer.

⮚ From the Trial Balance, the

income accounts (these types of

accounts will have credit balances)

should be selected for scrutiny and

the exact nature of such income‘s

accounts should be found out from

the study of the documents

mentioned in the relevant ledger

accounts. Some of these accounts

might have direct impact on the

valuation of finished goods or it may

also affect the GST liability.

232 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

4

.

Income

Tax

Audit

Report

The Tax Audit Report is given by

Chartered Accountant. The said

report is given in the form 3 CD and

it is required to be enclosed along

with the Income tax return filed by

the taxable person.

Depreciation statement as per the

provisions of Income Tax Act

enclosed with Tax Audit Report may

be verified to confirm the

correctness of availment of ITC on

capital goods.

As per Clause 27(a) of the said

report, amount of ITC availed or

utilised during the year and its

treatment in the Profit & Loss

Account and treatment of

outstanding ITC in the account is

required to be given. Tax Auditor

may compare the said information

with the information as per taxable

value records.

As per clause 35(a) to 35(c), details

like opening stock, purchases,

outward supply and closing stock of

trading activities and in the case of

manufacturing unit quantitative

details or principal items of raw

materials, finished goods and by-

products showing opening stock,

purchases, consumption, outward

supply, closing stock, yield of

finished goods, percentage of yield

and shortages/excesses is required

to be given. This information may be

used by Tax Auditor to verify the

input-output ratio. The reasons for

excessive shortage/ excesses and

whether GST has been paid on the

outward supply of raw material as

reported in the tax audit report may

233 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

be inquired into.

6

.

Internal

Audit

Report

This is the report submitted by

internal auditors appointed by the

company which looks into day-to-

day activities and the systems

followed by the unit.

This report can be used for cross

verification of loss of any input,

excess availment of ITC, collection

of additional consideration.

Also the implications on the past

period for any short payment or non-

payment of tax can be examined

from this report.

Internal Auditor also reports about

stock verification and in case of

shortages the ITC availment needs

234 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

to be examined.

7

.

Fixed

Asset

Schedul

e

[availabl

e in

Balance

Sheet]

This schedule contains the details of

addition, deletion to the asset and

depreciation charged thereupon.

The examination thereof has

multiple impact – in terms of

turnover arising out of

miscellaneous income and reversal

of ITC under certain conditions.

An asset can be deleted upon

various circumstances – it may lose

its working condition and hence may

be written off. In such case, it may

yield a scrap value.

Whether any consideration has

been received in this case can be

verified from the Other

Income/Miscellaneous Income A/c.

This will have an impact on the

Turnover.

An old asset may also be

permanently transferred to any

related or distinct person. In such

case, the matter should be looked

into from the angle of Schedule I of

Sec 7 of the SGST/CGST Acts,

2017. In case ITC has been availed

on such asset, such has to be

reversed.

Furthermore, running assets are

depreciated in prescribed rates. In

case depreciation has been charged

on a value inclusive of GST, such

235 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

ITC has to be reversed. Verification

of the claim of depreciation on

capital goods should be made from

the Income tax return filed by the

taxable person or from the Income

Tax Audit Report (Form 3CD).

There may also be possibilities of

recording both expenses as well as

income relating to a particular asset

in the same account, thus affecting

the net balance of such account. In

this case, each Ledger Account for

individual assets need to be

checked to ascertain whether there

are any sale or disposal or transfer

of such asset hidden in such

account. Presence of such may

have impact on the tax liability of the

auditee.

8

.

Other

Income/

Miscella

neous

Income

Other income/Miscellaneous Income

as reported in the P & L A/c

comprises of income from all those

sources which do not form its

operating revenue.

A supplier in GST has its

operational revenue generating from

supply of goods or service or both.

But there are other sources from

which he may earn something more

which is not booked under the A/c

heads of Sales or Services or

Revenue, as the case may be.

Such incomes in a consolidated

manner are known as Other

incomes/Miscellaneous Income.

Some major sources of

other/miscellaneous income are

income from:

 Sale of scrap

236 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 Receipt of insurance claim

 Profit on sale of fixed assets

 Commission received

 Penalty / demurrage/

compensation received from

employee/customers/suppliers

 Rental income

 Interest from Bank

 Interest from debtors for late

payment

 Revaluation gain on fixed

assets

 Gain on exchange rate

 Discount received

 Dividends

 Freight and insurance

recovered etc.

Many of such incomes are subject

to GST such as sale of scrap or sale

of fixed assets, as the nomenclature

sale suggests. But there are many

other account heads forming part of

miscellaneous income (except a

few) which also qualify as supply

and should be forming a part of the

GST Aggregate Turnover. Thus,

these incomes are required to be

examined in detail to find out the

exact nature of such incomes and

whether these have any bearing on

the valuation or whether these are

liable for GST.

237 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

9
Unbilled

revenue

Un-billed revenue is actually
recorded in the books of account
and reflected in the financial
statements, but in different
accounting periods and it arises
mainly in the context of supply of
services. This arises from the
concept of revenue recognition i.e.
the question as to when should
revenue in respect of a transaction
or activity be recognized and
recorded as such in the books of
accounts and taken therefrom to the
financial statements. Accounting
Standard 9, issued by the Institute
of Chartered Accountant of India,
deals with revenue recognition and
states that, generally:
"Revenue from sales or service
transactions should be recognised
when the requirements as to
performance are satisfied,
provided that at the time of
performance it is not unreasonable
to expect ultimate collection. If at the
time of raising of any claim it is
unreasonable to expect ultimate
collection, revenue recognition
should be postponed."
It may so happen that the terms of
the contract stipulate that the
invoice in relation thereto may be
issued on the happening of a certain
milestone, say the seventh day of
the month following the month in
which the work has been certified.
But in such a case the revenue
accrues on certification even though
the invoice should be issued next
month. If such an event were to
happen in the last month of the
financial year, the books of accounts
and the financial statements would
recognize the revenue on this count
and the turnover declared in the
financial statement would include
this. However, since the invoice is
issued in the next year, this turnover
would be reported in the GST return

238 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

for the next year. Thus, for the
purpose of reconciling the turnover
declared in the returns for any year
(say, Y1), the value of unbilled
revenue in respect of the preceding
year (Y-1) shall be added to the
turnover declared in the financial
statements of Y1. Similarly, the
unbilled revenue as at the end of
financial year Y1 should be
deducted from the turnover declared
in the financial statements of Y1.
This information is also available in
rows A and I of Table 5 in Part II of
Form GSTR-9C. The exact amount
of unbilled revenue as at the
beginning and as at the end of any
financial year can be verified from
the financial of the relevant years;
however, in respect of 2017-18, this
exercise would have to be carried
out separately for the period
between April, 2017 to June, 2017
since this information may not be
readily available from the financial
statements as such.

1

0

Un-

adjuste

d

Advanc

es

Un-adjusted Advances in respect
of which GST has been paid during
the financial year in accordance with
the provisions of Section 12 and 13
of the Act also need to be added to
(where such advances have been
received during the current financial
year) or deducted from (where
such advances have been received
during the preceding financial year)
the turnover declared in the financial
statements for the current financial
year. This adjustment is necessary
for reconciliation since GST liability
on advances received has been
discharged in the year in which such
advances has been received while
the revenue in respect of the said
advances has been recognized in
the books of accounts/financial
statements of either the preceding
or succeeding year;

239 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

1

1

Other

adjustm

ents

Other adjustments are also
required to be carried out to the
turnover as declared in the books of
accounts/ financial statements
drawn from such books of accounts
in order to reconcile the said
turnover with the turnover declared
in the GST returns. Such
adjustments have been listed at
serial numbers 5E to 5O, except
serial numbers 5H and 5I thereof
(which have already been discussed
above, of the Reconciliation
Statement in Form GSTR-9C. It may
be noted that although, in
accordance with the provisions of
section 35(5) read with section 44(2)
of the Act, the reconciliation
statement may not be required in
cases where the annual turnover is
below Rs. 2 crores, the aforesaid
adjustments will apply to every
taxpayer the turnover declared by
whom in his returns is to be
compared with the turnover
declared in his books of accounts
and the financial statements drawn
on the basis of such books of
accounts. The adjustments noted
here in this para, and the preceding
paras, should be recorded
separately in a Tabular manner
showing clearly the nature of the
adjustments (e.g. unbilled revenue,
credit notes, advances, etc.), the
value as per the returns, the value
as reflected in the books of
accounts or financial statements
and the difference, if any. That there
will be differences in the turnover as
per the return and the turnover as
per the books/financial statements is
inevitable and the two can be
reconciled within the framework of
preparation of financial statements
and maintenance of books of
accounts and the framework of the
GST Law. However, where the
turnover as declared in the returns

240 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

does not reconcile with that
recorded in the accounts even after
carrying out the aforesaid
adjustments, the reasons for such
difference may be examined in the
light of the evidence and records
presented to the auditor and
explanations may be sought from
the taxpayer. The tax implications of
such unreconciled differences may
be worked out, the workings and
documentation should be made part
of the working papers/file/record of
audit and should form part of the
audit team‘s report which is also
made available to the taxpayer.

241 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Annexure 16: Indian Accounting Standard in the perspective of GST

(p.49)

Indian Accounting Standards (Ind

ASs) are Standards prescribed

under Section 211(3C) of the

Companies Act, 1956. This

Standard prescribes the basis for

presentation of general purpose

financial statements to ensure

comparability both with the

entity‘s financial statements of

previous periods and with the

financial statements of other

entities.

EXHIBIT 51

It sets out overall requirements for the presentation of financial statements,

guidelines for their structure and minimum requirements for their content.

There are various fields where the manner of the accounting and provisions

under GST may vary. GST in India is a paradigm shift with complete business

change, which impacts finance, accounting and reporting functions.

The following illustrative examples are for primary understanding before

conducting audit and there could be many more cases of differences in the

turnovers between the financial statements and the GST Law when the

auditor will audit in practical field.

1. AS 1 / IND AS 1: DISCLOSURE OF ACCOUNTING POLICIES

AS 1 deal with the disclosure of significant accounting policies followed in the

preparation and presentation of financial statements. It states that an

enterprise needs to disclose significant accounting policies followed by it to

prepare and present its financial statements.

The following are a few examples of the areas in which different accounting

policies may be adopted by different enterprises.

a) Methods of depreciation, depletion and amortisation

b) Treatment of expenditure during construction

c) Conversion or translation of foreign currency items

https://quickbooks.intuit.com/in/resources/finance-and-accounting-finance-and-accounting/basic-financial-statements/

242 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

d) Valuation of inventories

e) Treatment of goodwill

f) Valuation of investments

g) Treatment of retirement benefits

h) Recognition of profit on long-term contracts

i) Valuation of fixed assets

j) Treatment of contingent liabilities.

e.g.1: Supplies on behalf of the principal are not reflected in the financial

statements of the agent and only commission is shown as the revenue of the

agent. Under the GST Law, such turnover would be treated as part of the

agent‘s turnover also [Ref: Sch I under sec 7].

e.g.2: Disposal of business assets without any consideration – Suppose

assets of a company are damaged due to flood. The company claimed

insurance and also received the claim amount. The company disposed of

such damaged assets. If no consideration is received on such disposal of

business asset then also it will be considered as sale of assets in GST if input

tax credit has been availed on such business assets [Ref: Entry no. 1 of Sch I

under sec 7].

e.g.3: Other income from penal interest

The interest may be for various reasons like bank interest against deposit,

penal interest received for payment received beyond interest free credit

period, etc. So, when examining such other income, the audit officer should

check whether such interest is taxable or exempted. In the present case

interest received from bank against deposit is exempted but interest received

from the recipient of goods and/or services for late payment is taxable if the

supplied goods and/or services were taxable [Ref: sec 15(2)(d)].

e.g.4: Sometimes auditee may prepare his final statement by showing

certain income in different head of expenses. The following are a few

examples of expenses in which supply may be involved-

a) Printing & Stationery,

b) Repairing of office and godown,

c) Repairing of furniture & Fixture,
For example, the auditee incurred expenses for purchase of office stationery

and at the same time also received some sale proceeds against sale of old

243 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

office stationeries. This sale proceeds may be accounted as other income or

may be treated as credit entry in the printing & stationery head. So, the audit

officer should check such expenses account to identify whether any supply is

also clubbed in such expenses account or not.

e.g.5: Accrual accounting: The auditee may disclose revenue as per

Accounting Standard 7 (AS 7), where the principles of accrual system of

revenue are acknowledged. But, the auditee for GST purpose may disclose

supply value from such works contract on certified bill basis. In this situation

there may be difference in turnover as per books and as disclosed in GST

return. While dealing with these cases the audit officer should know the exact

provisions of time of supply and time limit to issue tax invoice to ensure

whether there is any under reporting of supply value or not [Ref: Sec 13, Sec

31 and Rule 47].

e.g.6: As per Ind AS, excise duty is included in value of supply but, GST is

not included [Sec 15(2)(a) of CGST/SGST Act]. For the first three months of

2017-18 revenue would be presented at Gross for Excise Less Excise Duty

paid, and for the subsequent period it would be shown only the net.

2. AS 2 / IND AS 2: VALUATION OF INVENTORY

As per AS-2 the costs of purchase of inventories comprise the purchase

price, import duties and other taxes (other than those subsequently

recoverable by the entity from the taxing authorities), and transport, handling

and other costs directly attributable to the acquisition of finished goods,

materials and services. Trade discounts, rebates and similar items are

deducted in determining the costs of purchase.

In the CGST/SGST Act several provisions are there for the availment of input

tax credit and refund of input tax credit in specified situations. Thus, to the

extent credit is available or refund is available, it would not form part of the

cost of inventory. But, in following situations input tax is not available for

credit:

(i). Input / input services /capital goods are used for other than business

purposes.

(ii). Tax paid on inward supplies by the composition tax payers.

(iii). Restricted credits u/s 17(5) of the CGST/SGST Act;

(iv). Depreciation claimed on tax element;

(v). Input/input services/capital goods used for exempted supply.

244 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

(vi). Any other ineligible input tax credit.

Thus, a systematic evaluative process is required to determine ―what‖ credit is

claimed and ―what is‖ part of the cost of inventory as per the applicable

accounting standard.

e.g.1: Goods and or services are procured where basic value is Rs.

1,00,000/- and tax paid @ 18% is of Rs. 18,000/-. Now, if ITC is available for

set off against this inward supply, the cost would be recorded to the tune of

Rs. 1,00,000/- only in the books whereas if availability of ITC is restricted u/s

17(5), the entire bill value of Rs. 1,18,000/- will be recorded as cost in the

books as per AS 2.

e.g.2: A proprietor of a business having purchased face-masks distributes

some to his office staffs and keeps a few for his home consumption. In that

case, as per the AS2, the cost of such goods for business use as well as for

personal use cost needs to be segregated keeping in mind that ITC is not

available for goods used for personal use. Accordingly, the cost of goods is to

be calculated and recorded in the books.

3. AS 3 / IND AS 7: CASH FLOW STATEMENTS

The AS 3 deals with the provision of information about the historical changes

in cash and cash equivalents of an enterprise by means of a Cash Flow

Statement which classifies cash flows during the period from operating,

investing and financing activities.

The Cash Flow Statement reports the cash flows during the period for the

following activities:

(i). Operating activity: Principal revenue producing activities and other activities

that are not investing or financing activities.

(ii). Investing activity: Acquisition and disposal of long-term assets and other

investments not included in cash equivalents.

(iii). Financing activity: Activities that result in changes in the size and

composition of the owners‘ capital (including preference share capital in the

case of a company) and borrowing.

However, out of the operating activities as stated above, the principal revenue

producing activities and other activities that are not investing or financing

activities, i.e. sale of goods or services or both will have GST implication

except in a case where purely money is dealt with. This is because money is

not goods as per the CGST/SGST Act(s).

245 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Again, relating to investing activities, permanent transfer or disposal of

business assets where input tax credit has been availed on such assets have

been termed as an activity to be treated as supply even if made without

consideration.

Furthermore, where financing activities are concerned, services by way of (a)

extending deposits, loans or advances in so far as the consideration is

represented by way of interest or discount (other than interest involved in

credit card services) and (b) inter se sale or purchase of foreign currency

amongst banks or authorised dealers of foreign exchange or amongst banks

and such dealers are exempted from GST.

As per the GST Laws, interest means interest payable in any manner in

respect of any moneys borrowed or debt incurred (including a deposit, claim

or other similar right or obligation) but does not include any service fee or

other charge in respect of the moneys borrowed or debt incurred or in respect

of any credit facility which has not been utilised.

So, acquisition of capital, taking a loan, payment/receipt of interest or

dividend will not attract GST, but any service charge or /processing fee

incurred at the time of a loan will attract GST.

e.g.1: A business firm receives Rs. 10,00,000/- as dividend from its

investments in share capital. This will be reflected in the cash flow statement

as per AS 3 but will not have any GST implication.

e.g.2: A business firm borrows Rs. 10 crore from the bank for its business

expansion. It pays Rs. 10 lakh as processing charge and starts repaying the

loan with principal and interest components. Both the inflow of fund (as loan)

and outflow (as EMI and processing charge) will be reflected in the cash flow

statement as per AS 3 out of which, the firm has to pay GST only on the

service charge part.

4. AS 4 / IND AS 10: CONTINGENCIES AND EVENTS OCCURRING

AFTER THE BALANCE SHEET DATE

A contingency is a condition or situation, the ultimate outcome of which, gain

or loss, will be known or determined only on the occurrence or

nonoccurrence, of one or more uncertain future events.

A contingent asset is a potential asset that is associated with a potential gain.

The asset and gain are contingent because they are dependent upon some

future event occurring or not occurring.

246 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

For example, Company X has filed a lawsuit claiming for Rs. 1 crore from

another Company Y. Even if it is probable that Company A will win the lawsuit

it cannot be held as certain till a favourable judgement is declared. Thus, the

probable gain of Rs. 1 crore is a contingent asset and a contingent gain. As

such, it will not be recorded in Company A's general ledger accounts until the

lawsuit is settled.

As per AS 4, a contingency gain is reported only when realised/earned. If a

specific event causing such gain occurs and the gain is realised, then only

the gain is disclosed.

In terms of GST, in this case, the contingent gain of Rs. 1 crore will be against

services provided by Company X to Company Y as agreeing to the obligation

to refrain from an act, or to tolerate an act or a situation, or to do an act and

will be subject to GST only after actual occurrence of the event.

Similarly, contingent Liability is that kind of a liability which is non-existent as

on date, but it may become an actual liability in the future.

For example, a customer has filed a suit against the company for

compensation. This can become an actual liability in the future if the firm

loses the case. However, as on date, it is not a liability as the outcome is not

known today. Now, let's assume that the company's legal department thinks

that the claimant has a strong case, and the business estimates a Rs. 2 lakh

loss if the firm loses the case.

Since this liability is estimated, the firm will disclose this liability in its books as

a footnote below balance sheet.

Product warranties given by the company can also be considered a

contingent liability, since there is no certainty about the exact number of units

that will be returned by customers for repair or replacement.

5. AS 5/ IND AS 8 : NET PROFIT OR LOSS FOR THE PERIOD, PRIOR

PERIOD ITEMS AND CHANGES IN ACCOUNTING POLICIES

 AS 5 mainly deals with the following items:

(i). Net Profit or Loss for the Period – These can be categorized into Profit/Loss
from ordinary activities and from extraordinary activities.

(ii). Prior Period Items - While preparing the financial statements, there are
certain items which actually correspond to prior accounting periods. The
income or losses due to these items are a result of error or omission in the
financial statements of the prior period. By nature, these items are not
frequent.

247 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Now, Profit or loss from ordinary activities is such which arise in the normal
course of business, i.e. they are a part of business and related activities.
Examples: Profit/loss on sale of goods, services.

Profit or loss from extraordinary activities is such which do not arise under the
normal course of business. These activities do not occur regularly. Example:
– Profit on sale of fixed assets, Loss due to theft.

As, profit out of normal business activities have GST implication, the point of
concern can be whether the goods/services dealt with are exempted or
taxable and whether the turnover for which such profit element has been
disclosed is at par with the Turnover on which GST liabilities have been
fulfilled or not.

Similar is the case for profit out of extraordinary activities. Even if such
activities are extraordinary, they will form a part of the Turnover for GST Audit
and accordingly tax should be paid.

However, it may be stated that permanent transfer/disposal of fixed assets
will be treated as supply even if made without consideration where input tax
credit has been availed on such assets.

Again, availment of ITC will be blocked for goods lost, stolen, destroyed,
written off.

So, any profit/loss arising out of extraordinary events will indicate a counter-
check of such transactions from the GST angle.

Furthermore, there are certain estimates which are used while preparing the
financial statements for any period. For example estimate on the useful life of
machinery, estimate on the realisable value of an item in inventory. At times,
these estimates are required to be revised due to any reason Accounting
policies are the accounting principles and method of applying those principles
while preparing the financial statements. A change in accounting policy
should be undertaken only in two cases: (i) If the change is required by law or
accounting standard; or (ii) If the change helps in better presentation of
financial statements

Any change in an accounting policy which has a substantial/material effect is
also disclosed as per AS 5.

e.g. 1, There was a theft of goods in the warehouse of ABC Pvt. Ltd. in the
2018-19 amounting to Rs. 40 lakh. The same has been detected in the year
2019-20 at the time of physical verification of inventory. The theft is not
expected to take place on a frequent or regular basis and is not in a normal
course of business of ABC Pvt. Ltd. Thus, the same qualifies to be an
extraordinary item. Also, the theft took place in the financial year 2018-19 but
was discovered in 2019-20. This suggests that although the loss related to

248 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

prior period, it was not shown and the profit was overstated by such amount
i.e. Rs. 40 lakh. While taking the effect of such loss in the current year, this is
a prior period item. Thus, such loss will be disclosed in the current year‘s
financial statements as per AS 5. Accordingly, appropriate ITC already
enjoyed on such goods is to be reversed as per GST Laws.

e.g. 2, the rate of depreciation of a particular asset is changed from 7% to
10% due to a statutory change. The business firm charges depreciation in his
books which is inclusive of GST. Such tax portion depreciated is not entitled
for ITC. Accordingly in the changed scenario where the depreciation amount
will be enhanced as per AS 5, the amount of ITC reversal will also increase
as per the GST Laws.

6. AS 6 & 10/ IND AS 16: PROPERTY, PLANT AND EQUIPMENT (PPE)

& DEPRECIATION ACCOUNTING AND ACCOUNTING FOR FIXED

ASSETS

As per AS 6 & 10, at the time of recognition, an item of property, plant and

equipment (PPE) that qualifies for recognition as an asset should be

measured at its cost.

Elements of cost include Purchase cost i.e. purchase price including import

duties after deducting applicable discounts/rebates + Directly attributable and

necessary costs to bring the asset to the location and condition necessary for

it to be operating + costs of dismantling and restoration.

Some examples of directly attributable costs are – (i) Costs of employee

benefits arising directly from the construction or acquisition of the item of

PPE; (ii) Costs of site preparation; (iii) Initial delivery and handling costs; (iv)

Installation and assembly costs; (v) Professional fees; (vi) Costs of testing

whether the asset is functioning properly , after deducting the net proceeds

from selling any items produced while bringing the asset to that location and

condition (such as samples produced when testing equipment) Administration

and other general overhead expenses are usually excluded from the cost of

fixed assets because they do not relate to a specific fixed asset. However, in

some circumstances, such expenses as are specifically attributable to the

construction of a project or to the acquisition of a fixed asset or bringing it to

its working condition, may be included as part of the cost of the construction

project or as part of the cost of the fixed asset.

In this case, three sections of the GST laws, viz. S. 16(1), S. 16(3) and S.

17(5) need to be referred to. S. 16(1) of the CGST/SGST Act(s) mandates

that to enjoy ITC on the asset (i.e. PPE in terms of the AS), the related goods

249 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

or services or both need to be of the nature of being used or intended to be

used in the course or furtherance of business. This is also to mention that

business is also defined in the GST Laws.

At the same time, S. 17(5), lays down conditions where ITC is not available.

So, although an asset may be booked and accordingly depreciated as per AS

6 & 10, the same may not qualify for ITC.

e.g. Company X manufacturing processed food receives works contract

service for constructing a warehouse. The same property will be recognized

in the books as per AS 6 & 10, but ITC on the same will not be available as

per Sec. 17(5) of the CGST/SGST Act(s).

Now, as per AS 6 & 10, the cost of Fixed Assets is the amount of cash paid or

the fair value of the other considerations given to acquire an asset at the time

of its acquisition or construction. Where applicable, that amount recorded as

per the books may be the amount attributable to that asset when initially

acquired in accordance with the specific requirement of other Indian

accounting standards.

From the GST perspective, as per Section 16(3) where the registered person

has claimed depreciation on the tax component of the cost of capital goods

and plant and machinery under the provisions of the Income-tax Act, 1961,

the input tax credit on the said tax component shall not be allowed. In

nutshell, Input tax credit shall not be allowed on the tax component of the cost

of capital goods and plant and machinery if depreciation on such tax

component has been claimed under the provisions of the Income Tax Act,

1961.

7. AS 7/ IND AS 11: CONSTRUCTION CONTRACT

AS 7 Construction Contract describes the accounting treatment of the

revenue and of a construction contract. There are different types of

construction contract like fixed price contract, cost-plus contract etc. Fixed

price contract is very common where the contract between the contractee and

contractor is agreed against a fixed price. In some cases, there may be a

clause of escalation in the contract which is mutually agreed for various

reasons like increase of the cost of raw materials, delay in completion etc.

Divisible contract and indivisible contract: In divisible contract the elements of

each contracts are clearly segregated. But in indivisible contract both the

contractor and contractee agree lump-sum consideration for the entire

contract. The word ―Turnkey" is commonly used in the construction industry

250 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

in case of indivisible contract. It represents an indivisible composite contract

with ―single point Turnkey responsibility‖. According to this single point

turnkey responsibility the Contractor undertakes all the things necessary for

the project implementation from design to procurement of materials and

construction of Works, from inception to completion, and makes ready for the

use of the Owner. Here, only one entity takes the total responsibility for

design, supply and execution of a project and provides a fully-equipped

facility, ready for operation ―at the ‗turn of the key‘.

Revenue of a contract and costs of a contract are two important areas for the

audit officers. Revenue of a contract includes agreed initial revenue as well as

revenue from escalation. In cost plus remuneration or cost plus a margin type

of agreement both the cost and the remuneration and percentage amount on

such cost will form part of revenue. Even claim of incentive for completion of

project before time or for various reasons will also form part of revenue. The

treatment of such revenue may vary in GST.

e.g.1: A contractor received mobilization advance of Rs.50 lakh on

30.08.2017. it will form part of GST revenue. The time of supply is the date of

raising receipt voucher or 30.08.2017 whichever is earlier. If, this advance is

adjusted with any RA bill within one year it will be treated as liability of the

contractor though it is a revenue in GST.

e.g.2: A contractor maintaining books as per AS 7 booked revenue for FY

2017-18 for Rs.1.5 Cr for which revenue accrued on 25.11.2017 but no

invoice is generated (commonly known as unbilled revenue). Whether it will

be part of GST Turnover for the FY 2017-18?

Yes, it will be part of GST turnover. As per provisions of sec 13 read with sec

31 and rule 47 the time of supply of this service is this case is the date of

payment or provisions of service whichever is earlier. Provision of service is

made on 25.11.2017. As per provisions of rule 47 the contractor was

supposed to raise invoice within 30 days of provisions of service. But, he

failed. So, 25.11.2017 is the time of supply.

e.g.3: A contractor received an incentive of Rs.55 Lakh due to completion of

construction project before the agreed time. Whether it will be part Turnover

in GST? Then which type of supply is this?

251 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Yes, it will form part of turnover in GST, since there is a supply of service.

But, this is not any construction service. This is nothing but ‗agreeing to the

obligation to do an act‘ which is a kind of service as per 5 (e) of Sch. II under

sec 7 of the CGST/SGST Act.

e.g.4: There may be a situation when the contractee may claim a penalty from

the contractor for various reasons like delay in completion, inferior quality of

works, construction machinery used not as per specification of the agreement

etc. Whether this penalty will also be part of turnover in GST? If so, then what

kind of service is it and who is the supplier of service?

Yes, it will form part of turnover in GST, since there is a supply of service.

But, this is not any construction service. This service is nothing but ‗agreeing

to the obligation to tolerate an act‘ which is a kind of service as per 5 (e) of

Sch. II under sec 7 of the CGST/SGST Act. The contractee is the supplier of

such service to the contractor in this case.

Work-in-progress – As per AS 7 when a contractor incurs costs that relate to

future activity in a contract. Such costs are recognized as an asset if it is

probable that they will be recovered.

In such cases the RTP as a contractor is eligible to claim ITC on such costs

subject to fulfillment of conditions and restrictions of the Acts and Rules made

there under.

8. AS 13/ IND AS 40: ACCOUNTING FOR INVESTMENTS

A business entity may have investments for various diverse reasons such as,

operations, where the assessment of the performance of the business may

largely, or solely, depend on the results of such investment activity.

Some investments are intangible e.g., shares while others exist in a physical

form e.g., land & buildings. By nature, an investment may be in the form of a

debt, other than a short- or long-term loan or a trade debt, representing a

monetary amount owing to the holder and usually bearing interest. Again, it

may be in the form of results and net assets of an enterprise such as equity

shares.

As per this AS 13, the financial accounts are required to disclose the

acquisition and disposal of all the investments.

252 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Accordingly, the P/L A/c is required to include the following items:

 Income from interest & dividends;

 Profits and losses on disposal of current investments;

 Profits and losses on disposal of investments;

Now, as money is not covered under goods as per the GST Act(s).

Again, relating to investing activities, permanent transfer or disposal of

business assets where input tax credit has been availed on such assets have

been termed as an activity to be treated as supply even if made without

consideration.

Furthermore, where financing activities are concerned, services by way of (a)

extending deposits, loans or advances in so far as the consideration is

represented by way of interest or discount (other than interest involved in

credit card services) and (b) inter se sale or purchase of foreign currency

amongst banks or authorized dealers of foreign exchange or amongst banks

and such dealers are exempted from GST.

As per the GST Laws, interest means interest payable in any manner in

respect of any moneys borrowed or debt incurred (including a deposit, claim

or other similar right or obligation) but does not include any service fee or

other charge in respect of the moneys borrowed or debt incurred or in respect

of any credit facility which has not been utilized.

So, acquisition of capital, taking a loan, payment/receipt of interest or

dividend will not attract GST, but any service charge or /processing fee

incurred at the time of a loan will attract GST.

9. AS 15/ IND AS 19: EMPLOYEE BENEFITS

The objective of this Standard is to prescribe the accounting treatment and

disclosure for employee benefits in the books of employers except employee

share-based payments.

Employee benefits are all forms of consideration given by an enterprise in

exchange for service rendered by employees. This may be in the form of

long/short term employee benefits, post-employment benefits,

termination/retirement benefits etc.

253 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Now, as per entry no. 1 of Schedule III, Services by an employee to the

employer in the course of or in relation to his employment, is an activity which

is treated neither as a supply of goods nor as a supply of services. Thus the

employee benefits provided to an employee and recorded as per AS 15, does

not come under the purview of GST.

e.g. 1, Mr. A receives an arrear payment of Rs. 70,000/- after retiring from

Company X. Here, the expense will be recorded as post-employment benefit

as per AS 15. From the GST perspective it may be said that, although at the

time of recording of such expense, there exists no employer-employee

relation between A & X, the said expense will not attract any GST as it is an

accrued expense for Company X in terms of employer-employee relation

only.

The guiding factor in this case will be the term ―employee‖. If the expenses

are borne on a person who is not an employee as per the pay-roll, the same

will be treated as a consideration paid against receipt of supply of services

from that person.

e.g. 2, Salary paid to a full-time Director of a company is a consideration paid

to him out of employer-employee relationship. Hence such will not attract

GST. But, remuneration paid to independent director and remuneration other

than salary to employee director (such as, sitting fees) are not considerations

out of employer-employee relationship. Hence, such will be treated as

consideration paid against receipt of supply of services as per the GST Act(s)

and will be taxable @ 18%.

Furthermore, as per the provision to entry no. 2 of Schedule I, gifts of value

upto Rs. 50,000/- in a financial year by an employer to an employee shall not

be treated as supply of goods or services or both. Otherwise, such gift whose

value exceeds Rs. 50,000/- will be treated as a supply even though made

without a consideration.

e.g. 3, Company X gives a mobile phone worth Rs. 25000/- to each member

of its sales team as a gift in 2018-19. This will not be treated as a supply. But

if the same Company X gives a high-end laptop worth Rs. 60,000/- to the

head of the sales team, the same will be treated as a supply.

10. AS 16/ IND AS 23: BORROWING COSTS

254 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

This Standard is applied in accounting for borrowing costs. Borrowing costs

are interest and other costs incurred by an enterprise in connection with the

borrowing of funds. This includes:

 Interest and commitment charges on borrowings

 Discounts and premiums related to borrowings

 Ancillary costs incurred in connection with arrangement of borrowings

 Finance charges in respect of assets acquired under finance lease

 Exchange differences arising from foreign currency borrowings to the

extent they are regarded as adjustment to interest costs.

In this case, this is to mention that detailed discussions regarding GST

implication on interests, other financial fees (processing fees etc) and that on

foreign exchange have already been made in Paras 3 & 9 respectively.

11. AS 17/ IND AS 108: SEGMENT REPORTING

The objective of this Standard is to establish principles for reporting financial

information, about the different types of products and services an enterprise

produces and the different geographical areas in which it operates.

If a single financial report contains both consolidated financial statements and

the separate financial statements of the parent, segment information needs to

be presented only on the basis of the consolidated financial statements.

Here, the concept of related person and distinct person comes in under the

GST Laws.

As per entry no. 2 of Schedule I, Supply of goods or services or both between

related persons or between distinct persons as specified in section 25, when

made in the course or furtherance of business is an activity to be treated as

supply even if made without any consideration.

In the explanation provided to Section 15(5) of the CGST/SGST Act(s),

persons will be ―related‘‘ if:

 such persons are officers or directors of one another‘s businesses;

 such persons are legally recognised partners in business;

 such persons are employer and employee;

 any person directly or indirectly owns, controls or holds 25% or more of

the outstanding voting stock or shares of both of them;

 one of them directly or indirectly controls the other;

 both of them are directly or indirectly controlled by a third person;

255 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

 together they directly or indirectly control a third person; or

 they are members of the same family.

Again, as per Section 25(4) of the CGST/SGST Act(s), a person who has

obtained or is required to obtain more than one registration, whether in one

State or Union territory or more than one State or Union territory shall, in

respect of each such registration, be treated as ―distinct persons‖.

This means that two separate branches, or cost centres, or business

segments (as per AS 17) of the same Company having two different GST

registration numbers will be treated as related and distinct persons.

In this case, if such segmented accounting happen to be of two different cost

centres having one single GST registration, special care needs to be taken to

ensure that the summation of the segmented accounts have been duly

reported in the GST Returns under the single registration and accordingly tax

liability has been discharged.

12. AS 20/ IND AS 33: EARNINGS PER SHARE

AS 20 prescribes principles for the determination and presentation of

earnings per share for comparison of performance among different

enterprises for the same period and among different accounting periods for

the same enterprise.

In common parlance, earnings from shares means dividend. The term

‗dividend‘ has not been defined under the GST law. However, Section 2(35)

of the Companies Act, 2013 defines the term ‗dividend‘ to include any interim

dividend. It is an inclusive and not an exhaustive definition. In common

parlance, ‗dividend‘ means the profits of a company, not retained in the

business but distributed among the shareholders in proportion to the amount

paid-up on the shares held by them.

The Supreme Court in CIT vs. Girdhardas & Co. (Private) Ltd. [1967 SCR (1)

777] observed that the expression ―dividend‖ has two meanings-

 As applied to a company which is a going concern, it ordinarily means the

portion of the profits of the company which is allocated to the holders of

shares in the company.

 In case of a winding up, it means a division of the realised assets among

the creditors and contributories according to their respective rights.

256 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Now, as per S. 2(52) of the CGST/SGST Acts, ―goods‘‘ means every kind of

movable property other than money and securities but includes actionable

claim, growing crops, grass and things attached to or forming part of the land

which are agreed to be severed before supply or under a contract of supply.

Thus, dividend Income may be treated as not being in the ambit of GST as

such is a money income and money is excluded from goods.

Also, Section 17(3) of the CGST/SGST Act provides that the value of exempt

supply under Section 17(2) shall be as prescribed and shall include supplies

on which the recipient is liable to pay tax on reverse charge basis,

transactions in securities, sale of land and, subject to clause (b) of paragraph

5 of Schedule II, sale of building.

It is pertinent to note that Section 2(101) of the said Acts provides that

―securities‖ shall have the same meaning as assigned to it in Section 2(h) of

the Securities Contracts (Regulation) Act. The term ‗dividend‘ in itself is not

included in the said definition. However, it becomes relevant to examine if the

earning of dividend on account of holding shares (qualifying as ‗security‘

under the definition) is in any manner connected to the expression,

―transaction in security‖.

The above examples and discussion on accounting standards are indicative

only. Audit officer may go through other accounting standards also if required.

257 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

ANNEXURE 17 (p.xi)

Recommendations for Model GST Audit Best Practices and

Procedure as per the report of the sub-committee on point No,

1 of the Terms of Reference for the CoO on GST Audit

Recommendation – 01

Basis for selection of cases for audit
Identification of cases for audit is of threefold:

Based on risk assessment:

Selection of cases on the basis of compliance risks is very essential and

integral to GST audit. Currently, the returns data of taxpayers i.e., GSTR-3Bs

are being considered by various States and the Centre. The guiding principle

of audit envisages selection of taxpayers for audit based on certain risk

parameters. The Commissioner/Appropriate authority by a general or specific

order may select any registered person for audit of his books of accounts for

a specific period. on certain parameters as he may deem fit.

The Commissioner/

Appropriate Authority may

fix the criteria of selection

basis This turnover limit

while fixing the selection

criteria may vary from

State to State, in different

Zonal levels of a particular

State and also for service

sector when compared to

that for goods.

 EXHIBIT 52

All risk parameters are required to be identified and all probable aspects need

to be considered to identify non- compliance and non-payment / short

payment of tax, interest, late fee, penalty etc. availment of credit and claims

for refund and evasion of tax. The taxpayers may be classified into three

258 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

segments, Large/Medium/Small based on the total turnover. The States can

also be divided into three Categories, viz. I II and III based on the taxpayer‘s

spread across various segments. By and large, the categorization may be

uniform across the States subject to the availability of more risky taxpayers in

a particular category. Example for categorization is given below. This may

vary from State to State and in the Centre. An illustrative scheme of

classification is discussed hereinbelow:

Large - taxpayers with turnover more than Rs. 40 Crore for category 1

Commissionerates, Rs. 30 Crores for category 2 Commissionerates and Rs.

20 crores for category 3 Commissionerates.

Medium – taxpayers with turnover Rs.10 Crores to Rs.40 Crores for category

1 Commissionerates, Rs. 7.5 Crores to Rs. 30 Crores for category 2

Commissionerates and Rs. 5 Crores to Rs.20 crores for category 3

Commissionerates.

Small – taxpayers with turnover below Rs. 10 Crores for category 1

Commissionerates, below Rs. 7.5 Crores for category 2 Commissionerates

and below Rs. 5 Crores for category 3 Commissionerates.

The above schema is only indicative and should be adapted keeping in view

the risk profiles, revenue involved and the resources available to conduct the

audit.

The turnover includes total taxable, exempt and zero rated supplies of goods

and services but excludes non-GST supplies during a financial year.

To select the taxpayers for audit in an effective manner, secondary data

source (such as VAT/Service Tax/Central Excise/Custom data, Income Tax

data etc.) may be considered along with the primary data source (i.e. GST

data).

The weightage of each parameter may vary depending upon its importance in

selection of taxpayers for audit. Based on the average weight, considering all

the parameters, a final score may be calculated on the basis of which the final

selection may be done.

The final selection of taxpayers to be audited may be done based on the

descending order of the final score thus calculated. In case, more than one

259 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

RTP has the same final score, the parameter of declared liability will then be

considered and a taxpayer with more declared liability will be selected first.

A Selection Committee may be constituted to identify various risk parameters

for selection for audit considering all the aspects where there are chances of

lack of compliance of the Act resulting in short payment of tax etc. such as:

Entity level risks (e.g. Turnover, Tax, ITC, Refund, Commodity such as Iron &

Steel, Paints & Chemicals, Textiles, Cement, Medicine, Footwear, Branded

food grain, Automobiles etc., Service: Works contract, Real Estate,

Information Technology, Consultancy service, Manpower service, Hospitality,

Travel & Tourism, Leasing etc.).

Risks associated with compliance behaviour (e.g. late filing of return, non-

submission of Form GSTR-1, Form GSTR-3B, Form GSTR-9 Form GSTR-

9C).

Certain representative selection criteria that can be considered for risk

assessment are given below:-

1. Ratio of Taxable turnover – present year vis-à-vis previous year.

2. Ratio of ITC reversed vis-à-vis Total ITC availed during the year.

3. Ratio of total ITC availed in this year vis-à-vis previous year. Ratio of

IGST payment at the time of import vis-à-vis Total

4. ITC availed ({Col.2 of table 4(A) (1) & (2) of GSTR-3B} in corresponding

period).

5. Ratio of tax paid through ITC to total tax liability

6. Ratio of nil/exempt supplies (Col.2 of Table 3.1(C) of GSTR- 3B) to total

turnover (excluding non GST supplies) (col.2 of Table 3.1(a) + (b) + (c) of

GSTR-3B).

7. Ratio of Zero-rated supplies (col.2 of Table 3.1(b) of GSTR-3B) to total

turnover (excluding non-GST supplies) (col.2 of Table 3.1 (a)+(b) + (c) of

(GSTR-3B).

8. Ratio of Non-GST supplies to total turnover. {(Col.2 of Table 3.1(e) /

(col.2 of Table 3.1 (a) + (b) +(c) of GSTR-3B)}.

9. Ratio of inward supplies (liable to reverse charge) to total turnover [col.2

of Table 3.1(d)}/Col.2 of 3.1 (a)+(b)+(c) of GSTR-3B)].

10. Ratio of ITC shown in Table 4A(5) of GSTR 3B and ITC as per GSTR-

2A.

11. Ratio of tax paid under reverse charge (as per {Col.3+4+5+6 of Table

260 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

3.1(d)} to ITC taken on import of services/other reverse charge (other than

import of goods) {Col.2+3+4+5 of Table 4A (2+3) of GSTR 3-B}.

12. Ratio of ISD credit {Col.2+3+4+5 of Table 4A (4) of GSTR-3B) to total

ITC taken {Col.2+3+4+5 Table 4A of GSTR-3B}.

13. Ratio of ITC reversed {Col.2+3+4+5 of table 4(B) of GSTR 3B} to ITC

taken {Col.2+3+4+5 of table 4(A) of GSTR-3B}.

14. Ratio of zero-rated supply to SEZ as per Table 6(B) of GSTR-1 to total

GST turnover.

15. Ratio of deemed exports as per Table 6(C) of GSTR-1 to total GST

turnover.

16. Turnover declared in Form GSTR-3B vis-à-vis Form GSTR-1.

17. Claim of ITC from cancelled RTPs, aggregate turnover in GST return

vis-à-vis Turnover disclosed in Income Tax return.

18. Turnover declared by RTP in Form GSTR-3B compared to turnover on

which TDS deducted as reflected in Form GSTR-7 submitted by TDS

deductor.

19. Turnover declared by RTP in Form GSTR-3B compared to turnover on

which TCS collected as reflected in Form GSTR-8 submitted by TCS

collector.

20. Refund claimed against purchase from taxpayer having no auto-

population of ITC in Form GSTR-2A.

21. Purchases from non-existent RTPs.

22. RTPs having adverse reports in VAT/Service Tax/Central Excise who

are operative in GST etc.)

23. In case, the RTP selected for audit has multiple registrations under the

same PAN / TAN in the State, it is suggested that all such registration

numbers may be selected for audit.

24. 10% of the selection of the taxpayers may be done on a random basis.

25. Relating to compliance behaviour-based risk (e.g. late filer of return)–

RTPs defaulting in filing GSTR-3B for 3 months will be marked 5, those

defaulting for 2 months will be marked 3.33 & those defaulting by 1 month will

be marked 1.67.

26. Taxpayers claiming ITC of more than the amount from eligible ITC.

27. Taxpayers who have filed all returns and tax adjusted from cash ledger

is less than an amount.

28. Taxpayers who have filed all returns and difference in tax liability in

261 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

GSTR-1 > GSTR-3b by n amount.

29. Composition tax payers having turnover more than 1.25 crore.

30. Newly registered taxpayers with high turnover more than an amount.

31. Newly registered taxpayers with turnover exceeding a pre-decided

threshold and cash payout percentage below a certain threshold

32. Taxpayers with (a) multiple use of pan (b) multiple use of email id (c)

multiple use of mobile no.

33. Refund amount is greater than the amount.

34. Shipping bill/export proof submitted by taxable person not verified from

Ice gate.

35. Turnover declared in GSTR 3b must be compared with TDS/TCS

deducted (it should be more than 100 times than TCS deducted and more

than 50 times than TDS deducted).

36. Taxable persons dealing in evasion-prone commodities/services as per

HSN/SAC code.

37. High spike by n amount in e-way bill value in n months.

38. Ratio of Output Tax paid in cash to the total turnover in the current year

is n percentage higher to the ratio of the same in the previous year.

39. Ratio of Output Tax paid to Net Profit in the current year is ―n‖ percent

higher to the ratio of the same in the previous year.

40. Taxable Person whose Turnover is less than ―n‖ percentage of turnover

from previous year.

41. Ratio of expenses to turnover in the current year is greater than by ―n‖

percent than the ratio of the same in the previous year.

42. Inward supply from bogus dealers.

43. Zero cash set-off against tax liability.

44. Inward supply received but no outward supply.

45. GSTR-1 submitted but GSTR-3B not submitted.

46. Manufactures whose cash set-off is less than 5 per cent.

47. Three or more cases apprehended by mobile squad.

48. Cancellation of E-way bill is more than 2 per cent.

Based on Local Risk parameters/wild card entry:

Several State GST Departments have mobile squads for checking the

correctness of the documents carried in support of the goods transported in

the state and it is an integral part of their enforcement activity to supplement

262 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

their efforts to prevent and check tax evasion. It is the experience of the

States that tax is evaded by businesses by transporting goods without

documents or with fake/ invalid documents or by recycling of old documents

that were not checked earlier, enabling them not to record and declare the

corresponding transactions in their books. Apart from the seller and

purchaser, unscrupulous transporters also form part of the network indulging

in tax evasion. Based on the inputs gathered from mobile squad vigilance,

risk parameters can be identified by the Officers of Anti-evasion/Enforcement

wings and the corresponding tax payers may be selected for audit based on

the above risk assessment. Percentage of taxpayers that may be selected on

the basis of the above risk assessment may be left to the decision of the

State GST Departments.

Random selection:

Tax payers (roughly around 10%) may also be selected randomly on the

basis of local intelligence networks which otherwise may not be covered

strictly by the overall risk parameter selection. The discretion for selecting

cases may rest with the appropriate authority of a Zone or a Division.

Recommendation – 02: Scope of audit

Whether restricted to only the flagged risk parameters or all business

transactions of the auditee.

Risk parameters are meant for determining the total risk score based on

which registered persons would be selected for audit. When, once a

registered person is selected, the audit should be carried out as per definition

of ‗Audit‘ (under Section 2(13) of the CGST Act/ KGST Act). Thus, audit

would not be restricted only to the flagged risk parameters and audit should

be taken up based on desk review conducted by the audit team and audit

plan prepared accordingly. An efficient and effective Audit system in all

aspects based on a checklist will increase voluntary compliance. A focused

audit increases taxpayers‘ cooperation, shortens audit and improves audit

yield.

263 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Recommendation – 03: Norms for audit and co-ordination

among audit officers.

Audit of all or some of the other related registered persons in the value chain

based on audit findings in selected primary cases. Norms for such action i.e.,

whether to have the same audit officer for all cases, approach for coordination

among different audit officers, oversight etc.

State audit jurisdictions do not have an annual scheduling of Audit for a

financial year. Such elasticity in planning Audit of related registered persons

in the value chain based on audit findings in selected primary cases is

possible. Whereas, in the CGST audit manual, the annual Schedule for audits

for a financial year would be drawn at the beginning of the year and there is a

need to adhere to such schedule, taking up the audits of other registered

persons in the value chain based on audit findings, may not be possible

during the same year. Furthermore, taking up audit of other persons in the

value chain may not always yield good results unless they are part of a fake

credit chain. However, if the risk scores of such registered persons in the

value chain are identified to be higher, the same can be taken up for audit

during subsequent audit years. Whether to have the same Audit Officer for all

such cases including monitoring the same may be left to the discretion of the

divisional heads or any officer authorized by the State Commissioner.

Recommendation – 04: Open ended assignment for Audit.

Audit of other years of the same auditee based on audit findings in

selected cases.

In general, when a registered person is selected for audit based on risk

scores arrived at for a financial year or multiples thereof, the audit is to be

taken up for the entire period for which previous audit (GST audit) is not

covered. It need not be restricted to a particular financial year, a complete

audit by clubbing more than one financial year is to be done. In other words, a

taxpayer may be subject to Audit from the un-audited period till the last return

filed up to the date of visit. The Parameters to analyze data base can be

ascertained by adopting the following method as -

264 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Recommendation 05 - Authorization for Audit.

Authorization of the officers for

selection of cases for audit and

the process for final approval

of a case for audit i.e.,

administrative system of audit

in a State including the

assignment issuing authority.

Commissioner/Additional Commissioners in-charge of Audit work or any other

wing entrusted with the task of monitoring audit mechanism in a State may

finalize a list of 70% of the taxpayers to be taken up for audit by each Joint

Commissioner (Divisional Head), based on risk scores arrived at State level.

Joint Commissioner (Divisional Head), may be authorized to select 20% of

the tax payers for audit based on local risk parameters and 10% of the tax

payers at random based on local intelligence network. However, all such

selections must be ratified by the Commissioner/Pr. Commissioner head of

Audit before the audit is authorised. The issue of overall number of cases that

could be taken up for audit is dealt separately. These numbers may be

changed from one year to the next based on audit detections and recoveries

in each of these categories.

Note: The practice followed in CGST Audit is as under:-

The registered persons are selected on the basis of assessment of the risk to

revenue. This process, which is an essential feature of audit selection, is

known as ‗Risk Assessment‘. It involves ranking of the registered persons

according to a quantitative indicator of risk known as a ‗risk parameter‘. Risk

Assessment Programme jointly run by DG (Audit) & DGARM. Lists of

265 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

category– wise taxpayers provided by DGARM. Allocation of units as per

Large, Medium and Small amongst the audit teams. Allot to the Audit teams

70% of the taxpayers out of the 80% list of Taxpayers provided by DGARM.

Allot 10 % of taxpayers out of the Random list of Taxpayers amongst the

Audit Teams. The remaining 20% of the taxpayers to be audited should be

selected by the Audit Commissionerate based on local risk factors, after

obtaining approval from the jurisdictional Chief Commissioner.

Recommendation – 06 -Basis/criteria for allocation of cases for audit-

cadre, turnover

Taxable turnover-wise allocation of cases or pecuniary jurisdiction for audit

may be considered based on the corresponding State‘s GST department‘s

administrative architecture. Audit officers in many States are in the cadres of

Deputy Commissioner, Assistant Commissioner and Commercial/State Tax

Officer, while it may not be so in others. In keeping with the hierarchical

structure in a State, taxpayers for audit may be assigned to the officers.

Allocation of cases for audit may be based on the turnover as may be decided

by the appropriate authority.

Recommendation – 07 Numerical targets for Audit

Fixing numerical targets, both upper and lower limits, on the number of

cases that are to be audited in a year by the State

For conduct of audits in a State, targets may be fixed for every year

depending upon the number of officers allocated/available for conduct of

audits. The calculation of target can be made by taking into account the total

number of working days in a year, the norms for number of days required to

complete the audit of different years and the working strength of the audit

officers.

Recommendation – 08: Time limit for completion of Audit

Time limit for completion of audit of various sectors: large, medium, small etc.,

(lesser than that mandated by the Act).

Section 65 (4) of the CGST Act/ SGST Act specifies that the audit initiated

shall be completed within three months from the date of Commencement. The

word commencement of audit as explained under the said subsection is the

date on which the records and other documents called for by the authorities

266 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

are made available by registered person or date of actual institution of audit

whichever is earlier. However, it would be reasonable to fix a lesser duration

for Audit depending upon the volume and complexity so that the limited audit

resources are utilised optimally. Reliance on documents already available in

the system and devising a simpler procedure for audit for certain classes of

taxpayers, such as small taxpayers would also enable earlier completion of

audit.

Recommendation – 09: Feedback mechanism

Feedback mechanism and its functioning – in selection of cases for audit, in

the process and conduct of audit and in the acceptance of final audit report.

Feedback mechanism under the GST Audit is an important component of the

GST eco-system itself; feedback obtained from the taxpayer fraternity in

regard to the strength and weakness of the audit system itself will go a long

way in not only fixing the rough edges, but also establishing a vibrant and

robust audit system. Feedback exercise should be a regular feature in the

GST administrative calendar in each and every State. Feedback can be

through various modes of taxpayer engagement, such as Third Party surveys,

analysis of social media feeds for keywords related to taxpayer‘s experience

of audit, interactive online and physical sessions with taxpayers through

industry chambers and associations etc.

Further feedback from each exercise should also be made systematically

available to their tax managers in order to enable refinement of targeting

practises, increasing audit quality and performance, and to identify areas in

which audit capacity can be augmented.

Recommendation – 10: Audit Monitoring Committee

Post-audit process –

(i) Committee for review of the audit report

(ii) recommendation for adjudication and the adjudicating authority.

Audit is treated to be completed, when an audit report which may contain

objections detected during the audit is finalised by the Department. But before

finalising the objections, the initial objections being raised by the audit officer

267 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

may be taken up for discussion by a Committee of officers in a

monthly/periodical meeting (which could be called ―Audit Monitoring

Committee‖) with regard to the sustainability/correctness or otherwise in

respect of each objection. This system of AMC that may be instituted in each

State department will probably reduce unproductive disputes and also

standardise practices. The Audit Monitoring Committee may consist of the

Joint Commissioner (Divisional Head), Deputy Commissioner, Assistant

Commissioner and GST Officer (Commercial Tax Officer, Sales Tax Officer

as the case may be). However, the constitution of such a committee may be

decided by the State Commissioner to suit the administrative architecture in

the State.

In addition to such a committee, an online exchange of Inter -zonal / Inter-

divisional audit insights / findings may also be a useful knowledge sharing

platform. Any zone or a division which has come across interesting audit

findings may make use of the said platform and update it once in fifteen days

(or such frequency that can be decided by State gst administration). such

information sharing would be important for identifying productive areas of

audit, documents and records required for supporting a particular line of audit

inquiry. it would also help to build capacity by enabling exchange of

knowledge.

Adjudication authority can be established as per the administrative

arrangement of each state/centre. It should be ensured that the show cause

notice for the recovery of tax as decided by the audit monitoring committee

may, preferably, be raised within a period of one month of the meeting. the

adjudication of such show cause notices maybe completed within a period of

six months. Principles of natural justice should be followed in the adjudication

proceedings.

Recommendation – 11: Post-adjudication proceedings follow- up

Mechanism for post-adjudication proceedings and follow-up of additional

demand created, ascertaining the correctness of the order for its

sustainability, putting up proper defence in appeal, etc.

Section 108 of the CGST Act/ SGST Act empowers a revisional authority to

take up review of any decision taken by his subordinate officers. a Revision or

Review wing under the supervisory control of jurisdictional Chief

268 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Commissioner (CGST) or the State Commissioner (SGST) should take up

review of all adjudication orders so as to ensure there is no loss of revenue

on account of some incorrect interpretations/orders. existing Revisional

Authorities in the State Administration can also be entrusted with the task of

review of adjudication orders. review should end in full, partial or non-

acceptance of the adjudication orders, with appropriate subsequent action in

each of the three events.

Recommendation – 12: A Central repository of audit outcomes

CENTRAL REPOSITORY OF AUDIT OUTCOMES:

At the Central Government level, the Director General-Audit is preparing a

monthly/quarterly audit bulletin containing important audit objections raised

during each quarter. The same may be considered for circulation amongst the

audit officers of all the States too. The State of Karnataka maintains a

compilation of interesting audit paras that are discussed in the „IDEA-i Meet’

platform (Inter Divisional Exchange of Audit insights) held once in a

fortnight. Similarly, each State may have its own mechanism of maintaining

and circulating Audit outcomes. gst administrations may consider creation of

a joint knowledge sharing platform that would enable exchange of knowledge,

audit findings and other relevant information. such a repository would go a

long way in driving convergence of taxpayer experience of audit under

different GST administrations.

Recommendation – 13: Coordination between State an Central audit

officers

Coordination between State and Central audit officers - in similar cases,

similar businesses, exchange of approaches, findings, outcome in

appeals etc.

A coordination cell may be established by the GST Council consisting of

senior officers from the Centre and the State in order to have collaborative

and cohesive strategies for audit and also to share various initiatives

developed by the Centre and the State and this will certainly usher in regular

sharing of best practices.

269 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Recommendation – 14: E-Audit Module

Role of technology in automating audit process – Connecting

electronically every audit procedure seamlessly - the E-audit modules

developed by States, or those in the pipeline, to introduce technology in

the audit process and its interface with the audit officer and the auditee.

It is recommended that the e-audit module should attempt to capture as many

functions as possible and senior administration should be able to extract all

mis reports related to audits.

From the feedback submitted by various States, it is found that some of the

States are preparing software requirement specification for Audit backend,

based on the workflow system of Audit. Several states are also using the

audit workflow created by GSTN. Some States and CGST already have

functional audit modules. The functionalities that may be designed by the

States should cover the entire Audit processes such as Selection, Planning,

and actual conduct of Audit, Reporting, Payment, Closure and Adjudication.

Capturing the data electronically at each stage of audit will probably enhance

the performance of the Audit team and create intellectual and professional

atmosphere.

2. The Department of Commercial Taxes, Karnataka has developed an

automated online Audit module called E-Shodhane Online Audit module in

collaboration with NIC, Bengaluru, i.e.,www.gst.kar.nic.in/gstprime whereby

registered persons are selected for scrutiny based on risk evaluation method

and the audit officers seek assignment for audit electronically. It‘s an end-to-

end digital back office application which covers the entire audit process

starting from the selection of cases to the finalisation of audit report and

adjudication process with the exception of on-premises audits physically

carried out by designated Audit teams. To be more precise, the Audit module

is not 100% seamlessly connected electronically. Certain audit processes are

to be carried out by the audit officers physically and results of such audit

processes are to be uploaded onto the system.

3. The GSTN has also developed the GST Audit Module which is an end-

to-end digital back-office application that helps in carrying out the entire GST

audit process electronically (with the exception of on-premises audits

physically carried out by the designated Audit teams). Right from selection of

http://www.gst.kar.nic.in/gstprime

270 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

taxpayers for auditing and assigning the same to various Audit Teams to

serving the Final Audit report and/or SCN to the Taxpayer, every Audit

proceeding is seamlessly connected electronically.

Some of the Model-II States are found to have adopted the GSTN Audit

Module. GST Audit Modules developed by GSTN and the State of Karnataka

broadly have the same features with minor tweaks as the GST Audit process

is partly dictated by the GST Act itself. Therefore, E-audit Modules that may

be developed by States may have these common audit tools with tweaks that

conform to their administrative structure.

AUDIT MIS APP

MIS APP is a tool which focuses on the need for sound information for

decision making and which aims to find the relationship between an audit

officer and their audit practice.

MIS and Audit processes are targeted at satisfying the information required

for appraisal of performance of Audit Divisions on a real time basis.

MIS is a system that enables the Audit Divisional head and the Head Office or

Audit Commissionerate to have access to dependable information for

planning and decision making. This information could be either qualitative or

quantitative or both depending on the method employed in the process.

An MIS APP Tool on the lines mentioned herein may be developed

exclusively for audit officers to upload the day- to-day activities with respect to

the findings of the Audit, Audit observations made, demand created, collected

and the recovery made thereof. Benefits for MIS: -

MIS plays the role of information generation, communication, decision

making, management, Administration, and operation of an organisation. The

benefits accruable from an effective MIS could be reiterated thus:

1) The MIS App fulfils the informational needs of an Individual or a group

of individuals.

2) MIS satisfies a variety of systems such as query system, analysis

system, modelling system & decision support system. The MIS helps in

strategic planning, management control and operational control.

271 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

3) MIS helps in target setting like Audit disposals, recovery and Refund.

The MIS assists the Head Office or Audit Commissionerate in goal setting,

strategic planning , evolving audit plans and implementation of the same.

272 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

ANNEXURE 18 (p.x)

Constitution and purpose of the Committee of Officers (CoO)

on GST Audit1 and modified Terms of reference.

Purpose of the formation of the Committee:

Committee of Officers (CoO) on GST Audit was constituted in pursuance of discussion and

decision in the 1st National GST Conference held on 25.11.2019 to have joint &

collaborative efforts for GST Audit; capacity building for audit and to follow uniform

practices for GST Audit in Centre and State Tax administration. Timeline with respect to

the Committee of Officers is presented below.

Initial Terms of Reference (ToR)

1 (From the Presentation of Ashima Bansal, Joint Secretary GST Council)

273 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

Modified Terms of Reference (ToR):

Members (State):

Sl.

No

.

Name of the Member Designation

1
Dr. Ravi Kumar Surpur

[Co-Convenor]
Commissioner of Commercial Taxes, Rajasthan

2 Smt. Shikha C. Commissioner of Commercial Taxes, Karnataka

3 Shri Samir Vakil Special Commissioner, State Tax, Gujarat

4 Shri Anil Banka Special Commissioner of State Tax, NCT of Delhi

5 Shri Amit Gupta Additional Commissioner, State Tax, Uttarakhand

6 Shri Ravi Jesuraj S.
Additional Commissioner of Commercial Taxes,

Karnataka

7 Shri Arun Kumar Mishra Special Secretary, State Tax, Bihar

8 Shri Prasad Joshi Joint Commissioner, State Tax, Maharashtra

9 Shri C. Palani Joint Commissioner, State Tax, Tamil Nadu

10
Shri Narayan Chandra

Guriya
Joint Commissioner, State Tax, West Bengal

274 Model All India GST Audit Manual 2023: Prepared by the CoO on GST Audits

11 Shri Vivek Singh Joint Commissioner, State Tax, Uttar Pradesh

12 Shri K. Sridhar Deputy Commissioner (ST), Puducherry

Members (Centre/GSTC/GSTN)

Sl.

No

.

Name of the Member Designation

1
Dr. Amandeep Singh

[Convenor]
Addl. DG, DG Audit Headquarters, CBIC - [Convenor]

2 Shri Sanjay Mangal
Pr. Commissioner/ Commissioner, GST Policy Wing,

CBIC

3 Shri Rajiv Jain Pr. Commissioner, Meerut

4 Shri Nitish Kumar Sinha Principal ADG/ADG, DGGI Headquarters, CBIC

5 Shri Gurusharan Singh Pr. ADG/ADG, DG Analytics & Risk Management

6 Shri Yogendra Garg Pr. ADG/ADG, NACIN, Faridabad

7 Shri Dheeraj Rastogi EVP, GSTN

8 Smt. Ashima Bansal Joint Secretary, GST Council Secretariat

9 Shri Kshitendra Verma Director, GST Council

10 Shri Karan Chaudhary Under Secretary, GST Council

